

Local News & Events

Parkway Plaza takes a stand against bullying

Parkway Plaza takes a stand against bullying with National Anti-Bullying Organization and iHeart Radio.

Parkway Plaza joined the national movement to raise awareness about the effects of bullying by joining Stomp Out Bullying with iHeartRadio.

On Saturday August 15

It was a day for family and

Young women holding up prize promos from radio station 93.3
Photo credit: Kathy Foster

friends enjoying music, fashion, food and fun - all for a good cause!

Geena the Latena from 93.3 gave away concert and Padre's tickets, Certified Personal Fashion Stylist Emma Wellings had fashion advice on what style, color and length works best for different body types at the Parkway Style Closet in front of the Sears Court.

Now through Saturday, Aug. 29, upload an Instagram video sharing how you plan to stand up to bullying to be entered for a chance to win four tickets to a local iHeart Radio concert. Don't forget to use #StompOutBullying and #ParkwayPlaza. <http://on.fb.me/1MmygQ7>

Parkway Plaza is located at 415 Fletcher Parkway in El Cajon.

Parkway Plaza marketing assistant Amber Wilson, San Diego Radio 93.3 personality Geena the Latena, Director of Marketing for Parkway Plaza Ken Gray and Fashion Stylist Emma Wellings.
Photo credit: Kathy Foster

Assemblyman Brian Jones at Alpine Community Chat

by Diana Saenger

Politics is currently a hot topic with presidential candidates attending debates and defending their policies on television. Elected officials, such as Assemblyman Brian W. Jones, who has served in

the California State Assembly since December 2010, have their work cut out for them. He represents the 71st Assembly District, encompassing Southern Riverside and Eastern San Diego Counties.

Long gone are the days

Brian Jones

when life was easy and predictable. That's why many turn to their elected officials to answer questions about things going on in their neighborhoods. On August 14, Jones spoke to a group of local residents and business owners gathered together by the Alpine Mountain Empire Chamber of Commerce. Jones started the chat with his pleasure of the district he serves.

"This is my opportunity to spend some time with my constituents to find out what's going on in the state and their community," Jones said. "It allows me to get feedback from those who attend, and how I can better represent them in Sacramento."

Jones introduced his District Director Mason Heron, and asked for an update from the local fire department and the local Sheriff station.

See BRIAN JONES page 6

Senator Joel Anderson's Emergency Resource Fair

Saturday, August 22nd • 10:00 am – 2:00 pm

Inside the Sears Court at Parkway Plaza Mall • 415 Parkway Plaza, El Cajon

Learn about

Earthquake safety, fire safety, and how to create safety plans to better prepare you, your family and your community in the event of an emergency!

Many thanks to these and our other participating organizations:

- American Medical Response (AMR)
- American Red Cross - San Diego Imperial Counties Chapter
- Community Emergency Response Team (CERT)
- FEMA - U.S. Department of Homeland Security
- Heartland Fire and Rescue
- Parkway Plaza
- San Diego Gas & Electric

For more information, please contact the district office at (619) 596-3136.

PRINTING AND/OR REDISTRIBUTION OF THIS FLYER, OTHER THAN BY EMAIL, IS PROHIBITED.

Bankruptcy GET OUT OF DEBT

DAVID A. CASEY, Attorney
web: [elcajonbankruptcyattorney](http://elcajonbankruptcyattorney.com)
365 Broadway - Suite 203
El Cajon, CA 92021
619-447-6780

NOTARY AVAILABLE ON SITE

Julian

Nestled on hillside with panoramic views, this custom 3BR/3BA, 2835 sf. home on 5 acres boasts absolute quality through-out! Tumbled Travertine and antique pine flooring, 3 zoned HVACs, cement fire proof siding & 50 year architectural roofing. Custom kitchen, top of the line SS appl. including a 6 burner Jenn-Air Cooktop, hand chiseled granite counters. \$679,000. MLS 150036294.

Will and Loni Schuder,
ReMax Associates, (619) 787-8044

BUSINESS & PROFESSIONAL DIRECTORY

It's always best to know who you're dealing with — these local people are your neighbors — they're always here to help you!

CLOCK SERVICE SPECIAL

(IN HOME)

\$89⁹⁵ALL MAKES
& MODELS• Grand Father • Grand Mother • Cuckoo • Wall Antiques • Mantel
Celebrating over 38 years and 2 generations of family business!Servicing All
of San Diego
County**Valley**
CLOCK SHOPSales &
Service1177 N. Second St., Ste. 102,
El Cajon, CA 92021
(619) 444-84442119 Main St.
Ramona, CA 92065
(760) 788-7542

On Line

Bookkeeping & Tax Service

Tax Audits • IRS Representation
Past Year Issues • Consulting

We are Enrolled Agents - The Ultimate Tax Experts

(619) 445-5523 • www.olbts.com
2065 Arnold Way Suite 103, Alpine

GENERAL ENGINEERING CONTRACTORS / CA LIC NO 688323

AMERICAN Asphalt & Concrete, Inc.

Specializing in:

- New Installations
- Grading / Paving / Sealing / Striping
- Remove and Replace
- Asphalt Repair
- Soil Stabilization
- Decorative Concrete / Driveways

Serving San Diego County Since 1989

Commercial & Residential

FOR A FREE QUOTE CALL US AT (619) 589-8112

"For the Best Plumbing Values in Town"
REPAIR ♦ REPIPE ♦ REMODEL
LIC. # 749354 619 464-5257

DRIVEWAY SPECIALIST

WORK GUARANTEED!

STAMP, COLORED OR STANDARD
DRIVEWAYS & PATIOS

32 years experience — Licensed

Call Ray Tatlock

(619) 447-1497

www.drivewayspecialist.net

State Lic. #315133

COLLECTIONS BOUGHT & SOLD

QUALITY CONSIGNMENTS
ACCEPTED**(619) 579-9140**CASH
PAID FOR**GUNS, KNIVES & AMMO**Call for
appointment!12062 Woodside Ave. • Lakeside
(619) 579-9140
PastAndPresentAuction.com

Concrete Creations

Driveways, Patios, Stamped &
Colored, Decks, Fences &
Retaining Walls

Call or text Juan Gonzalez (se habla español)

619-219-9479

www.jphgc.com

Lic. 933965

THE BEST HANDYMAN

40 Years And Not One Complaint!

Prompt, Reliable Service

Painting, Plumbing Electrical, etc.

No job too small!

TheBestHandyman.com

Call Jesse or Charlie

(619) 962-3622

JPH GENERAL CONTRACTOR

Home/Bathroom/Kitchen Remodel, Tenant
Improvements, Door/Window Replacement,
Electrical, Plumbing, Painting & Small Projects.
Call or Text Juan Gonzalez (se habla español)**619-219-9479**

www.jphgc.com

Lic. 933965

Hot Yoga in the Heart
of East County!**FREE HOT YOGA FOR NEW PARTICIPANTS**
Throughout the Month Of August

View our Website for Our Class Schedule

Join us to experience the benefits of Yoga in our Hot Studio!

9576 Murray Drive La Mesa, CA 91942

JustYogaStudio.com

619-Hot-Yoga

Serving San Diego County since 2000

Susan Willis
REALTOR® Broker Associate619.995.6200
suewillis.net

BRE#01280545

swillis@remax.net
REMAX Direct 1410 Main Street, Suite A, Ramona, CA 92065**FREE 1 MONTH**
Pool Service*
Call Today!**619-786-7888*** New customers mention this ad.
Pay for 6 months, 7th is FREE.**Residential & Commercial Service**

Cal Hypnotherapy Center:

www.calhypnotherapycenter.com

Hanna Fox-Certified Hypnotherapist

619-988-7783

Areas of Speciality:

- Weight Loss • Stop Smoking • Self Confidence • Past life regressions
- Anxiety & Phobia Treatment • Relationships • Work with children

Achieve your goals and be successful!**2 Sessions**
for the
price of 1
with this
coupon!

Art Creations PLUS

1085 Broadway, El Cajon, CA 92021

Classes: Oil, Acrylic, Tole, Gourd Art, Portraits

Supplies: Acrylic Paint, Oil Paint, Brushes,
Wood for painting, CanvasGifts: Hand Painted Gifts, Paintings,
Artistic Treasures, Commission WorkBring in this ad for a FREE class
for a Christmas Ornament (painted
on a mini canvas). Registration is required.

SHOP EAST COUNTY

— LOCAL NEWS & EVENTS —

El Cajon highlights

by Monica Zech, Public Information Officer for the City of El Cajon

Enjoy a day of free music in Downtown El Cajon

On Saturday, Aug. 29, it will be a day of music at the Prescott Promenade. Starting at 12 noon, three groups will take the

stage as to "make-up" concerts for those that were rained out in May during the Dinner & a Concert series.

Concert Schedule:

- Soul Persuaders (soul) - 12 p.m.
- Laguna - 2:30 p.m. (rock)
- Liz Grace & the Swing Thing (swing) - 5 p.m.

The Prescott Promenade is located at 201 E. Main Street. These free concerts are hosted by the Downtown El Cajon Business Partners. For more information visit www.downtownec.com, or call (619) 334-3000.

'Back to the Garden' at the Next Dinner & a Concert

Back to the Garden will be playing at the next Dinner & a Concert in Downtown El Cajon, this Friday, Aug. 21, with music from Eric Clapton, and Crosby, Stills, Nash & Young. Don't miss a moment of the 2015 season of "Dinner & a Concert" at the Prescott Promenade! Enjoy great music and dancing on Friday nights, 6 to 8 p.m., now through September 25. Arrive early to dine at one of many great restaurants downtown or bring your picnic and lawn chairs. There are also some local vendors to visit. These free concerts are located at 201 E. Main Street and are brought to you by the Downtown El Cajon Business Partners. See the full line-up of bands at www.downtownelcagon.com or call (619) 334-3000.

Semi's coming to the next Cajon Classic Cruise

At the next Classic Cruise

Car Show on August 26, it's SEMI Truck Take Over! This event involves a full street closure of East Main Street from Sunshine Avenue to Claydelle Avenue. See an array of semi's and classic vehicles during the 2015 season of "Cajon Classic Cruise Car Shows." Car shows are every Wednesday night through October 28 on East Main Street, between Magnolia and Claydelle Avenues, from 5 to 8 p.m. This popular car show is held in the area of the Prescott Promenade, and is hosted by the Downtown El Cajon Business Partners. For more information, please visit www.cajonclassiccruise.org or call (619) 334-3000.

Stop by the Emergency Resource Fair at Parkway Plaza this weekend

An Emergency and Resource Fair will be held at Parkway Plaza on Saturday, Aug. 22, from 10 a.m. to 2 p.m. inside the Sears Court area of the mall. You will find the latest information on earthquake safety, fire safety and how to create safety plans to better prepare you, your family, and your community in the event of an emergency! Talk to representatives of the American Red Cross, U.S. Department of Homeland Security,

Heartland Fire & Rescue, San Diego Gas & Electric and more! This event is hosted by Senator Joel Anderson at Parkway Plaza. For more information, call (619) 596-3136.

Free community workshop on lowering your energy bills

If you are looking for ways to lower your energy bills and make your home more energy-efficient, you may be interested in attending a "Home Energy Upgrade Workshop" at the Renette Park Community Center on Wednesday, Aug. 26, from 6 to 7:30 p.m. Renette Center is located at 935 S. Emerald Avenue in El Cajon. Experts from the non-profit Center for Sustainable Energy will provide an educational presentation on home energy upgrades and incentives. Home performance contractors will be available to answer questions after the presentation. To register, go to www.energycenter.org/Aug26.

El Cajon Police Citizen's Academy begins September 2

The El Cajon Police Department is now accepting applications for the next 2015 Citizen's Police Academy. The Citizen's Police Academy is a ten-week program that allows members of the community to learn about their police department and how it functions. Participants will attend weekly classes on topics that include: the history of law enforcement, the criminal justice system, and crime scene investigation. Additionally, they will see presentations from the various divisions within the Police Department and participate in hands-on exercises, such as conducting traffic stops, dusting for fingerprints, and a fire-arms simulation. The academy

will begin on Wednesday, Sept. 2, and conclude with a graduation ceremony on Wednesday, November 4. Classes will be held every Wednesday, from 6 to 8:30 p.m., at the El Cajon Police Station. Everyone is encouraged to apply; however, citizens and business people from the City of El Cajon will be given priority. A total of 25 people will be accepted on a first come, first served basis, pending a background check and approval. Applicants will be notified of their application status via mail by August 26, 2015.

An application for the Citizen's Police Academy can be downloaded on the El Cajon Police website, and are also available at the front counter of the Police Department, or one can be mailed to you. Applications must be dropped off or mailed to the El Cajon Police Department, Attn: Samantha Scheurn, 100 Civic Center Way, El Cajon, CA 92020. Emailed applications will not be accepted. Applications will be taken in the order received and all applications received after the first 25 will be placed on a waiting list. If you have any questions or need an application, contact Police Services Officer Samantha Scheurn at (619) 579-4227.

Wieghorst Museum & Art Show

See all the beautiful artwork on display at the "Invitational Art Show" at the Wieghorst Museum, happening now through September 3 in Downtown El Cajon. Enjoy artwork by local artists: Gloria Chadwick, Grace Schlesier, Joe Garcia, Jack Jordan, Mehl Lawson, Chris Mummert, Mark Martensen, James Kermott and Carlos Castrejon. General museum hours are Tuesday through Saturday, from 10 a.m. to 3 p.m. The Wieghorst Museum is located at 131 Rea Avenue. For more information, call (619) 590-3431.

5th Annual Chaldean American Festival

The 5th Annual Chaldean American Festival will be held the weekend of September 19 & 20 at Centennial Plaza, 200 Civic Center Way in Downtown El Cajon. There will be music, dancing, vendor booths and food.

Hours for this free event will be from 5 p.m. to 10 p.m. both days. For more information, call (619) 619-654-1451.

**Resale / Antiques
& Collectibles**
Quality items at unbelievably low prices... check us out today!

Rediscover the Santee Swap Meet

EVERY SAT. & SUN. 6:30A - 2:00P
10990 N. Woodside Ave.
Santee, CA 92071
at the Santee Drive In
(619) 449-7927
santeeswapmeet.net
@santeeswapmeet SanteeSwapmeet

SANTEE SWAP MEET COUPON
2 FOR 1
Shopper Admission
SATURDAY OR SUNDAY
Valid only for regular admission after 6:30am.
NOT VALID FOR EARLY SHOPPERS ADMISSION.
One Coupon Per Person.
Coupon may not be combined with any other offer.
EXPIRES AUGUST 31, 2015

SANTEE SWAP MEET COUPON
\$3 OFF
One Seller's Space
SATURDAY OR SUNDAY
One Coupon Per Person/Vendor.
Coupon may not be combined with other offers.
EXPIRES AUGUST 31, 2015

Sentimental Fashions
Ladies Resale Boutique
New & Like New Fashions
Purses, Shoes, Jewelry and Accessories
1077 Broadway, El Cajon, CA 92021
'Corner of 1st & Broadway'
(619) 442-3231
Come visit us at
www.sentimentalfashions.com
Bring in ad for 20% off entire purchase

Janine Rego, Owner
Thank You Dear Heart Vintage Shop
Vintage and Antique
Refurbished,
Up-cycled,
Home Decor and
unique
collectables
162 E. Main St.
El Cajon, CA 92020
(619) 454-1275
www.facebook.com/thankyoudearheart
American Paint Co. retailer
chalk/clay/mineral paint
thankyoudearheart@gmail.com

Over 40 YEARS IN EAST COUNTY

Beef • Ham • Spare Ribs

WEEKLY SPECIAL
BEEF OR HAM SANDWICH PLATE
Limit 1 Coupon
Per Plate
\$7.69 (with coupon)
901 EL CAJON BLVD., EL CAJON • 442-1170

LEXUS SERVICE SPECIALIST
East County's only independent Lexus, Toyota, & Scion service center headed by a Lexus Master technician and certified by Lexus of North America

Lube, Oil & Filter Special
Includes Multi-Point Vehicle Inspection
• Replace Engine Oil, Up to 6qts
• Install Genuine Lexus Filter
\$24.95
OR CHOOSE Mobil FULL SYNTHETIC FOR \$49.95
Tax and hazardous waste are included. Most percent coupons when order is written. Cannot be used in conjunction with any other coupons or specials. Not valid for previous service.

STEFANO'S LUXURY IMPORT CARE
LEXUS - TOYOTA - SCION
3691 Via Mercado, Suite #4
Rancho San Diego, CA 91941
Located behind the Vons shopping center in Rancho San Diego.

Call Today To Schedule Your Appointment
(619) 741-1000
www.LuxuryImportCare.com
HOURS OF OPERATION
Monday - Friday: 8:00am - 5:00pm

— COMMUNITY EVENTS —

Out and about in the County

Visit
www.eastcountyconnect.com
for more events!

Through Sept.12: A Tip of the Hat: 50 years of the Cowboy Artists of America at the Bonita Museum & Cultural Center. Cowboy Art from some of the members of the Cowboy Artists of America, the oldest and most respected association of this genre in the United States. The Museum will be celebrating their 50 year anniversary with an amazing show, featuring seldom seen works from private collections.

This is a unique opportunity to view these works. Some of the artists are; Howard Terpning, Tom Ryan, Martin Grelle, John Coleman, Frank McCarthy, Roy Anderson and John Moyers to name just a few.

The Museum is planning an old time "hootenanny" for the Reception. The reception is on Saturday, Aug. 8 and starts at 5 p.m. and will showcase the exhibit, a special BBQ dinner, and a cowboy balladeer to entertain our guests. A silent auction featuring one of a kind works and special edition prints will help raise money for the programs at the Museum. Please contact the Museum for more information. Tickets are available at the Museum for \$40 each or two for \$70. Space is limited, guests are encouraged to buy their tickets early.

Tickets can be purchased on line at www.bonitahistoricalso-ciety.org. For information about the Opening Reception and Fundraiser call the Bonita Museum at (619) 267-5141 or email us at bonitamuseum@sbcglobal.net.

Aug. 22: The Emergency Resource Fair, organized by a 16-year-old Executive Intern from Senator Anderson's El Cajon District Office, Tiffany Espensen, will provide information to the community on how to prepare for an emergency, with emphasis on fire safety, earthquake safety, and creating personalized safety plans. Learn what to do before and after a disaster occurs. This event is free and open to public. Print and broadcast media are invited to cover the day's events.

Vendors: American Medical Response, Federal Emergency Management Agency (FEMA), San Diego/Imperial American Red Cross, San Diego Gas & Electric Company (SDG&E), 2-1-1 San Diego/Imperial, Heartland Fire and Rescue, County of San Diego Environmental Department of Health, USDA Forest Service (with Smokey Bear), and Office of Emergency Services (OES), Burn Institute, Emergency Animal Rescue, and more. Event is from 10 a.m. - 2 p.m. at Parkway Plaza in the Sears Court, 415 Parkway Plaza El Cajon, CA 92020.

Sept. 18-19: The El Capitan Class of '1965' will hold their 50th class reunion at the Handery Hotel, 950 Hotel Circle North, San Diego.

Friday night – Break the Ice 7 – 11 p.m.

Saturday night – Dinner – Dance 7 – 11 p.m.

Reservations must be received by Sept. 1, reservations must be pre-paid, no money will be collected at the door. No one will be admitted without reservations. Tickets are \$85/person which includes both events.

Contact Barbara Hogue for additional information Cell (619) 885-1377 email barbarahogue2@gmail.com

Laughter is the Best Medicine

Alligators

What do you call an alligator in a vest?
A investigator!

Know a funny joke? What to share it with East County readers? Send it to jokes@ecgazette.com. If we print your joke, we will give you credit for the joke.

NOTICE OF REGULAR MEETING / PRELIMINARY AGENDA

Thursday, August 27, 2015 / 6:00 P.M.

Alpine Community Center,
1830 Alpine Boulevard, Alpine, CA 91901

Archived Agendas & Minutes

<http://www.sdcountry.ca.gov/pds/Groups/Alpine.html>

County Planning & Sponsor Groups -

<http://www.sdcountry.ca.gov/pds/CommunityGroups.html>

- A. Call to Order
- B. Invocation / Pledge of Allegiance
- C. Roll Call of Members
- D. Approval of Minutes / Correspondence / Announcements
 1. Approval of Minutes
 - i July 23, 2015 meeting - Meeting Minutes
 2. ACPG Statement: The Alpine Community Planning Group was formed for the purpose of advising and assisting the Director of Planning, the Zoning Administrator, the Planning Commission and the Board of Supervisors in the preparation, amendment and implementation of community and sub-regional plans. The Alpine Community Planning Group is an advisory body only.
- E. Open Discussion: Opportunity for members of the public to speak to the ACPG on any subject matter within the ACPG's jurisdiction that is not on the posted agenda.
- F. Prioritization of this Meeting's Agenda Items
- G. Organized / Special Presentations
 1. Continued from July ACPG Meeting - The owner of Blue Star Market, Inc. has applied for a discretionary permit for an Alcoholic Beverage License Application – ABC license type 20, beer and wine, off sale – for the property located at 2232 Alpine Blvd, Alpine CA (PDS2015 – ABC – 15-004). The group will make a recommendation to the County regarding a determination of public convenience or necessity. Presentation, Discussion, & Action.
 2. The owner of a 9.479 acre property on the 12500 block of Illahee Drive, Alpine, CA (APN – 523-112-48-00) has applied for discretionary permit for agricultural clearing on their property (PDS2015-AD-15-020). The group will make a recommendation to the County. **Presentation, Discussion, & Action.**
 3. The owner of a 2.59-acre property at 2181 Collomia Ct., Alpine, CA (APN – 520-340-05-00) has applied for an administrative permit (PDS2015-AD-15-026). The site is currently developed with a single-family residence / garage (3,233sf, 718sf) and a legal second dwelling unit (935sf). The project proposes to add 240sf to the secondary dwelling unit for a total size of 1,185sf and add 640sf to the existing SFR for a total size of 3,843sf. The group will be making a recommendation to the County. Presentation, Discussion, & Action.
 4. The owner of a 4.17-acre parcel at 3087 Honey Hill Ranch Rd., Alpine, CA (APN – 404-032-73-00) has applied for a discretionary permit for a Site Plan (PDS2015-STP-15-013). The proposed project consists of 17 detached condominium residential units on private streets. One and two story units ranging from 1,582sf to 2,485sf are proposed with a maximum height of 30'. The project would connect to existing water and sewer lines in Honey Hill Ranch Rd and will require new storm water/drainage facilities. The group will be making a recommendation to the County. **Presentation, Discussion, & Action.**
 5. San Diego Gas & Electric has announced plans to file an application with the California Public Utilities Commission (CPUC) to bill ratepayers approximately \$367 million for costs tied to the 2007 wildfires in San Diego County. The group will discuss sending a recommendation letter to the CPUC regarding this application. Presentation, Discussion, & Action.
 6. Stephen Guerin, CEO of Simtable (www.simtable.com) will make a presentation to the group regarding its use of a proprietary sand table fire modeling software that can predict how wildfires will spread. The program uses existing GIS data to provide simulations of wildfires in specific regions based on topography, fuel sources, & other weather factors. A model of Alpine will be demonstrated at the meeting. **Presentation & Discussion.**
- H. Group Business:
 1. Subcommittee Chairs to submit list of subcommittee members for approval. **Discussion & Action.**
- I. Consent Calendar
- J. Subcommittee Reports (including Alpine Design Review Board)
- K. Officer Reports
- L. Open Discussion 2 (if necessary)
- M. Request for Agenda Items for Upcoming Agendas
- N. Approval of Expenses / Expenditures
- O. Announcement of Meetings:
 1. Alpine Community Planning Group – September 24, 2015
 2. ACPG Subcommittees – TBD
 3. Planning Commission – September 11,, 2015
 4. Board of Supervisors – September 15 & 16, 2015
- P. Adjournment of Meeting

Group Member Email List-Serve
*membership in this email list-serve is optional for group members
acpg-members@googlegroups.com

Travis Lyon - Chairman
travislyonacpg@gmail.com

Jim Easterling - Vice Chairman
alpjim@cox.net

Leslie Perricone - Secretary
leslieperriconeacpg@gmail.com

Glenda Archer
archeracpg@gmail.com

George Barnett
bigG88882@cox.net

Aaron Dabbs
aarondabbs.apg@aol.com

Roger Garay
robertax@ix.netcom.com

Charles Jerney
cjareney@yahoo.com

Jennifer Martinez
jmartinez.acpg@gmail.com

Mike Milligan
starva16@yahoo.com

Tom Myers
tom.myers@alpine-plan.org

Lou Russo
louis.russo.acpt@gmail.com

Richard Saldano
rsaldano@contelproject.com

Kippy Thomas
kippyth@hydroscapes.com

John Whalen
bonniwhalen@cox.net

Inspiration

Birthdays, anniversaries and other things I usually forget

by Dr. James L. Snyder

I cannot tell you how many times the Gracious Mistress of the Parsonage has explained the difference between things to remember and things to be forgotten. Without boasting, I believe I could give the lecture back to her word for word.

I know some things are better put into that black abyss called forgetfulness, to be remembered no more, not even when they would help win an argument. According to my wife, forgetting some things is more important than winning an argument. Not that I would know. I never win an argument.

I could not agree with her point of view more. I know some things should be forgotten while other things should be remembered. After all, it only makes sense. Nobody should forget everything and certainly, nobody could remember everything.

Here is my problem. I know some things are to be remembered, other things are to be forgotten, but for the life of me, I do not know which ones are which. What do I forget and what do I remember?

For example, my wife wants me to remember her birthday, but forget how old she is. I cannot tell you how many times I have reversed this situation. I

am prone to forget her birthday, but remember how old she is. In fact, there are those rare moments when I have added a few years to her age. If you do not think this has gotten me into trouble, you have not done any serious thinking in a long time.

I know the birthdays come every year, but in spite of their predictable regularity, I seem somehow to forget.

I learned an important lesson in life. It is one thing to forget a birthday, but it is quite another animal to forget your wedding anniversary. However, here is the rub — unlike birthdays, not only am I to remember the date, but the number of the anniversary, as well.

sary, as well.

Even though my wife and I share the same wedding anniversary, I forget to remember the date. I have used a variety of excuses to cover up for this mental delinquency on my part.

The first year I forgot our wedding anniversary I come up with a classy excuse, "My dear, you do not look a year older and so I forgot. How am I to remember time goes by when with you, time stands still?"

This worked the first year, but it has not worked since. Not that I have not tried, believe me.

One year, I bought my wife her anniversary present in June. However, I had forgotten all about it and just happened to run across it one Saturday in October. Since our anniversary is in August, this did not help me at all.

This year we are celebrating our 44th wedding anniversary. It is a little confusing to me because if it is the 44th anniversary my wife was five when we got married. It is amazing to me how her birthday does not keep up with our anniversary.

I still have a problem, though. Now that I remembered our anniversary this year, what do I buy her for a present? After 44 years, I have simply run out of ideas. Actually, I ran out of ideas after the 10th anniversary. What do you get someone for his or her 44th anniversary present?

Then I turned to the Bible and read, "Whoso findeth a wife findeth a good thing, and obtaineth favour of the LORD." (Proverbs 18:22).

Every great marriage is based upon forgetting and remembering the right things.

Rev. James L. Snyder is pastor of the Family of God Fellowship.

Dear Dr. Luauna — Building His Kingdom His Way

Dear Readers,

It takes a team to build a new pioneer church for Jesus. Each one, young or old, black or white, rich or poor, work together to build HIS Kingdom, right here on earth in the hearts of people. In the very beginning of pioneering a church, each and every day one must pray. You see, we need God's Wisdom to build His Church, His way. No, I'm not an expert, but I love Jesus with all my heart and was called by His Spirit long before I attended Bible College.

Many people think ministry starts out of Bible College! Wrong answer! Ministry starts right when you are saved. Learning to serve in the church you were saved in, or in a church the Holy Spirit places you in, one church, not jumping from church to church.

I served in a little church for 13 years when I first became a Christian, before I was sent out to pioneer my first church. I cleaned toilets and the church, went to open the doors for Morning Prayer 5, 6 & 7 a.m., even as a single mom with two small children ages 4 & 6. I stood at the door, welcoming people, sang in the choir, played bass in a Christian band, and helped out in drama. Wherever I was needed, I was there. Did I forget? I changed DIRTY, stinky diapers in the nursery!

I was faithful to every church service, one day I realized we need more people in these church walls to hear this wonderful message about Jesus. I bought a van and started going out to find people to come to church. Places like Com-Cor, a rehabilitation center for ex-convicts out of prison, Red Cross shelters, and many other places.

Later, I started a women's home and lived with 18 women and 5 children, for 13 years! (What a change that made in me), little did I know, the Holy Spirit was preparing me for my future ministry.

Many today want ministry, the pulpit, the mic, yet don't know a thing about serving in a local church. Serving is the first training for God's ministry. Serving with a pure heart, not speaking ugly or being filled with pride, because it's really not about us. It's all about Jesus, nothing more, nothing less! One day, I will meet my Savior and my goal still today is to take as many souls as I can with me!

Today, I serve wherever I can. Yes, I'm Senior Pastor, but I'm first HIS servant. Serving HIS people, and building His Kingdom. As I look around our new pioneer church, I see GREAT men and women, lining up to serve, the worship team, the ushers, the coffee makers, the sidewalk sweeper, the window cleaners, the toilet cleaners, the ride givers, those amazing greeters, the prayer warriors, and those faithful givers of their monies to help build His Kingdom.

The Holy Spirit is building HIS CHURCH, and we're thanking GOD for our WHOLE city San Diego. We need to tear down the back wall to make more room for another 150 chairs. Nine months ago, we started off with 100 chairs, (bought by a wonderful church, New Destiny Christian Center and Pastors Dave & Teresa Verdecchio in Philadelphia).

This Sunday all the chairs were filled. To GOD IS ALL GLORY!

I want to thank all who invest in this ministry, A Touch From Above, for your prayers, and support for our church from day

See DR. LUAUNA page 12

Brian Jones ...

Continued from page 2

Captain Martinez of the Alpine Sheriff's Station reported that the crime rate in Alpine has continued to decline. In the last three years it has gone from 17.9 to 9.6. They have started their next year's planning and are asking for an additional deputy. The recent National Night Out was well attended with more than 100 people participating. They have an intelligence analyst who is military and did a lot of work and Afghanistan. Martinez also addressed questions about homeless encampments in the area and how they are being taken care of.

Martin Marugg, Board Member of the Alpine Fire Protection District, answered questions about fires all over the states and in Alpine. Many inquired about the additional fire fee that is required by all Alpine home owners.

Jones offered some advice on that issue, and talked about some of his legislation and bills.

"You maybe are aware of my 'Made In America' bill and many of you have supported it," Jones said. "California has the most restrictive laws regarding labeling your product if you're a manufacturer 'Made in America.' The Federal Trade Commission and 49 states agree in one standard which is easy to use. People understand it, it works, consumers understand it and manufactures understand it. California is more restrictive which puts manufacturers in a perilous position because if they mislabel the product, according to California, they can be sued by the consumer protection attorney, consumer Federation, a class-action lawsuit, or get a penalty."

Jones gave an example of a product he's been helping the manufacturer with which was finally settled that he could use the "Made in America" label. Jones' has worked on skateboard parks laws, and the changes that the state wants to make in transportation taxes and how they would be dispersed.

Some residents inquired about the drought, rates and the push in Sacramento to regulate wells on private property. Jones spoke about that and assured those people he votes against those bills. He filled in the crowd about conditions and plans for local reservoirs and stated San Diego County was good with 99% of the water supply we used last year, and that the desalinization plant would be operating soon.

Other questions discussed were about a few of the homeless people in the area, Neighborhood Watch programs, and changes in local brewery and winery licenses.

Jones thanked those who attended and the chamber for putting on the chat.

"These chats have been really good for me to know the issues of each community," he said. "I'm termed out in 2016. I do have a campaign open to run for Joel Anderson's Senate seat when he leaves in 2018."

MOST FOR YOUR MONEY

AL MAX SANITATION SEPTIC SERVICE

PUMPING & CLEANING • ELECTRONIC LOCATING OPERATION STATUS REPORT

1-800-404-6480 TOLL FREE

619-562-5540

35 YRS.
EXPERIENCE
LICENSED &
BONDED

BEST PEOPLE +
BEST EQUIP AND
KNOW HOW =
BEST JOB

Entertainment / Puzzles

CROSSWORD

Want The Best Deal On TV & Internet?
Call Now and Ask How!
1-800-318-5121

All offers require 24-month commitment and credit qualification.
Call 7 days a week 8am - 11pm EST Promo Code: M862015 *Offer subject to change based on premium channel availability

Get DISH!
promotional prices starting at only ...
\$19.99 /mo.
for 12 months.

ADD HIGH-SPEED INTERNET
\$14.95 /mo.
where available

dish **ALTITUDE**
AUTHORIZED RETAILER

THEME: TECH GADGETS

ACROSS

- 1. Had, with thou
- 6. Exclamation of disgust
- 9. Fit of shivering
- 13. American writer Jong
- 14. Beauty treatment site
- 15. "No guts, no ____"
- 16. ____ in, for a doctor
- 17. "C' ____ la vie!"
- 18. *A portable one is great for camping

- 19. eBay participant
- 21. *Power provider
- 23. *A smart one syncs everything you write
- 24. *Pretty hot and tempting, in a text
- 25. Public health org.
- 28. Bluish green
- 30. ____ talk
- 35. ZZ Top hit
- 37. Lady Gaga's 2010 dress material
- 39. Lowest Hindu caste

- 40. Tons
- 41. "Walk the Dog" device, pl.
- 43. Civil wrong
- 44. Done to some documents
- 46. "Cheers" regular
- 47. "The Iliad," e.g.
- 48. Interruption in continuity
- 50. Medieval domain
- 52. Emerald ____ borer
- 53. Naive, alt. spelling
- 55. Hat
- 57. *Bose, e.g.
- 61. Iron Man's robotic nemesis

- 64. Like a ballerina
- 65. Unit of electric current
- 67. Scape goat's due
- 69. ____ circle
- 70. Likewise
- 71. More ill
- 72. No I in this
- 73. Long, long time
- 74. Working shoelaces

DOWN

- 1. "For ____ a jolly ..."
- 2. Circle parts
- 3. Awful
- 4. Create a sculpture
- 5. *Mobile computer
- 6. * ____-friendly
- 7. *Directional helper
- 8. Appear like a chick
- 9. Winglike
- 10. "It's time!" signal
- 11. Impulse
- 12. One who eyes another
- 15. Costing nothing
- 20. Public ____, rappers
- 22. As opposed to mishap
- 24. It's often sudden death
- 25. * ____ drive
- 26. Indian metropolis
- 27. Greek bazaar
- 29. Long, long time, alt. spelling
- 31. Mandolin's cousin
- 32. Parkinson's drug
- 33. Root of iris
- 34. *Apple or Pebble, e.g.
- 36. Proofreader's mark
- 38. Amos or Spelling
- 42. Perceive by olfactory sense
- 45. a.k.a. Norwegian Hound
- 49. Sigma Alpha Epsilon
- 51. *Activity tracker
- 54. All worked up
- 56. ____ bar, DQ treat
- 57. Skirt opening
- 58. A conifer
- 59. Largest volcano in Europe
- 60. Throat-clearing sound
- 61. On top of
- 62. French Sudan, today
- 63. Black cat, e.g.
- 66. Jersey call
- 68. Energy unit

SODUKO

GOT KNEE PAIN?

Get a Pain-Relieving Knee Brace
At Little or No Cost to You
You May Qualify for Free Shipping
We Do All The Paperwork
Shoulder Braces, Ankle Braces,
Back Braces Also Available

Medicare Patients
Call Us Right Now
1-800-984-0360

				1		8		3
	3	9	8		4	6		
		2						
2	9	5			8			
	4						2	
			1			9	3	5
						3		
		3	6		9	1	8	
1		6		3				

© StatePoint Media
Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

SOLUTIONS

OUTZKIRTS By: David & Doreen Dotson

Kamps
PROPANE

YOUR FRIENDLY, DEPENDABLE, LOCAL PROPANE PEOPLE SINCE 1969

New Customer Specials
Home Delivery
Best Service in East County
Installation & Service
Budget Pay Available
16245 Alpine Boulevard
619-390-6304

Going back to school is a new start...

...make new friends and try new things.

Kids: color stuff in!

Newspaper Fun!

www.readingclubfun.com

Animills LLC © 2015 V12-33

Back to School!

People of all ages are going back to school! Yes, all ages! Some are getting a basic education, some are preparing for kindergarten or college, and others are interested in learning skills and trades to help them land a better job or build a career. It doesn't matter how old we are – we all can learn something new to help ourselves.

zoom!

Some of the words on this page are hard! Don't let it bug you.

Take good notes!

People have different needs, dreams and goals. There are many kinds of schools and programs to help people achieve what they want to do.

Can you match each school in the apple above to its purpose below? Write the number (1, 2, 3,...) of each purpose in the correct box.

racing school

music school

vocational school

enrichment classes

online courses

military academy

night school

nursery school

1

2

3

4

5

6

7

8

1. teaches a skill or trade to help you on a job or career path

2. teaches how to get along with others and other pre-kindergarten skills

3. for people who work or take care of children during the day

4. prepares people for service and leadership in the armed forces

5. lets people keep on learning and trying new things

6. lessons taught and completed on a computer

7. business, recording arts, how to set up live events

8. safety, vehicle care, skid control, driving awareness

Free Stuff

Come to print out our new puzzles: **A Perfect Summer Day; Scribbling, Squirting Squid; Beat the Heat and Springing, Shrieking Strawberries @ www.readingclubfun.com**

asking writing

3 following traveling

4

12

11

10

9

8

7

6

5

1 reading talking

2

11

10

9

8

7

6

5

4

3

2

1

expressing listening

playing watching

Schools are busy places. What is everyone doing? **Read the clues below to fill in the crossword.**

1. _____ about feelings

2. _____ on field trips

3. _____ ideas through art and music

4. _____ books

5. _____ games

6. _____ to teachers and classmates

7. _____ rules

8. _____ experiments

9. _____ films

10. _____ stories

11. _____ questions

12. _____ software and computers

School Days Around the World

Students in countries all over the world are excited to be starting a new school year. **Read the fun clues, then match each one to the country it describes.**

1. strict dress code that even limits hair styles; sometimes pack lunches in 'bento' boxes: rice, meat, soup and vegetables

2. boys and girls in separate classrooms; enjoy spiced meat and noodles for lunch; some live far away so a bus with books is used to reach them

3. students have the same classmates from grades 1-10; no uniforms, students told to dress warmly; schools serve beet soup, bread, meat and a grain

4. students enjoy a long 2 hour lunch break often with bread, cheese and a salad; school year is in 4 sessions

5. in southern hemisphere so summer vacation is December and January; lunch: meat pies, egg and lettuce sandwich

6. school year is January to December, with a month break each semester; classes are in one of three languages: Hausa, Yoruba or Ibo; bread, vegetables and fruit for lunches

A. France

B. Australia

C. Japan

D. Iran

E. Nigeria

F. Russia

Get off to a running start!

What Makes a School Run?

It takes many people to make a school run smoothly. Do you know who they are? **Twelve staff members and class helpers are hidden in the puzzle. Can you find and circle them?**

teacher

cooks

librarian

custodian

student

nurse

secretary

superintendent

aides

parents

principal

counselor

English

Science

S U P E R I N T E N D E N T K P N M C I T

V R E X M T L V C A V Z Y Q W S R F S O Y S

A C S W Y L O P I U B M L D K T I F E U C Q

O D Y J K C T R Y N S E Q O G U N Q C N H A

N S O S H W A E M D S T O Z U D C G R S W I

D V E L W R W V A R H C O W T E I H E E P D

N D Y J B C C A U C M A D D W N P R T L Q E

T I W Q I N U U H J U Q I T A T A O S S

L J W J R P Q E N E P J B A L M R R K A

P A R E N T S A L N R R T G N D Y I Q F

— TRAVEL —

Find a little bit of paradise in Eigenthal Switzerland

Hammer Hotel & Restaurant. Hammer Hotel Room lower right corner. Photo Credit: courtesy

by Diana Saenger
After staying in several hotels in Germany and Switzerland it was a pleasant surprise to have a booking at The Hammer Hotel in Eigenthal located 1,030 meters above sea level at the foot of Mount Pilatus. Owner Mrs. Hammer welcomed our group as if we were old friends. She made a point of offering just the right room from several choices for all of us, and we had free Wi-Fi.

We couldn't wait to go on

the sunny panoramic terrace with a view that would take our breath away. The lush green mountains surrounded us like a comfortable blanket. The view of the pristine white Swiss Alps felt like watching an XMAX film; you just wanted to reach out and touch it.

Coffee, tea, others drinks and delicious pastries were offered on the patio, which sufficed us until we went in for dinner. We had several choices of entrees and desserts of Swiss specialties from market-fresh,

regional products as well as vegetarian pleasures. This was only outdone but a huge breakfast spread. Their drinking water comes from their own spring.

Some of us took walks, some naps and some just enjoyed the scenery or hearing about how the Hammer came about. The Hammer Hotel began with Anton Hammer in 1901, and the history of how it can be is quite mystifying.

"The Hammer Hotel is a Power Place in a natural paradise and a landscape of national importance," Mrs. Hammer said. "In this incomparable setting we are happy to provide our guests with hospitality

and accommodation. You are guaranteed an unforgettable stay under a shimmering starry sky, surrounded by marvelous mountains. Prepare for pure relaxation!"

The Swiss Government officially acknowledged the Pilatus and the Eigenthal to be worthy of preservation in 1977. The area beneath the Mount Pilatus has a big natural diversity on different altitudes including an upland moor and pinewoods. Especially the lime stones that allow a rich flora.

One morning we were awakened by the sound of Swiss Cow bells. These are important in the mountain areas as cows might wonder off, so they wear a cow bell so their owners can find them.

This morning Mrs. Hammer stood on the terrace with a larger cowbell over her head swinging it back and forth. She said, "Watch! This hotel will be like a cuckoo clock." And as she rang the bell someone would pop their head out the window above then go back in as a head would pop out of another window. We all laughed at her charm and grace.

Anyone looking for a heavenly place where splendid treatment can be found should check out the Hammer Hotel and Restaurant, whether vacationing, or for conferences or seminars. The Hotel can be reached by car or bus from Lucerne city center in half an hour by car, or Zurich in an hour and from train in 40 minutes. The

Mrs. Hammer ready to ring her cow bell. Photo Credit: Gene Henselmeier

Right: Swiss Cow Bell. Photo credit: courtesy

hotelier can arrange transfers from the Lucerne Train Station at reasonable rates. For more info visit info@hotel-hammer.ch or call +1 (0) 414975205.

The view from the hotel.

Wig Creations by Coni
365 Broadway, Suite 104 • El Cajon, CA 92021
(619) 588-2125
www.wigcreationsbyconi.com
Hours
Tuesday, Thursday and Friday
10:00 a.m. to 5:00 p.m.
Wednesday 1:00 p.m. to 5:00 p.m.
Saturday 10:00 a.m. to 2:00 p.m.
Closed Sunday and Monday

Beat the heat, and look great — the natural way!
Traditional Acupuncture & Oriental Acupressure

SPECIAL!
Nine visits,
get one
FREE!

Traditional Acupuncture
\$30/PER TREATMENT

Achieve healing by licensed Acupuncturist traditional Chinese medicine. Allergy, stress, insomnia, pain control, lack of energy, work injury, car accident!

Gift Certificates Available

Acupuncture for Beauty
\$15/PER TREATMENT

Hair Renewal (herbal)
\$15/PER TREATMENT

Oriental Acupressure
\$40/HOUR
Foot Massage - \$20/HOUR
Combo Massage - \$25/HOUR

Spring Acupuncture Spa

450 Fletcher Parkway, #206-207, El Cajon, CA 92020
(619) 588-2888

— AT THE MOVIES —

'The Prophet' — captivating with amazing animation

Review by Jean Lowerison

Kahlil Gibran's *The Prophet* is a slim little book that was pretty much required reading back in the Dark Ages when I was in college. Though critics largely ignored it and sophisticated college students panned it as simplistic (and used several other less pleasant adjectives), the 1923 collection of what we might now call New-Agey advice on how to live is still number 85 on the all-time bestseller list, with 11 million copies sold. And as a poet,

Gibran ranks third in sales behind Shakespeare and Lao-Tzu. Go figure.

Whether you know (or like) *The Prophet* doesn't matter, because GKids brings us a captivating version that wraps the well-known advice around a simple story illustrated with some of the loveliest and most diverse animation seen in a while.

Written and directed by Roger Allers, there are eight "sections," each illustrated by a different animator. Tomm

Moore (*The Secret of Kells*, *Song of the Sea*), Nina Paley (*Sita Sings the Blues*) and Paul Brizzi (*Fantasia*) are a few of them.

Liam Neeson voices the writer/artist Mustafa (aka Gibran), under house arrest on the island of Orphalis. His housekeeper is a widow named Kamila (voice of Salma Hayek), who must cross a border to clean for him every day.

Kamila's young daughter Almitra (voice of Quvenzhané Wallis) is a sad little girl who communes easily with birds and has dreams of flying, but hasn't spoken to humans since her dad died two years ago. Her deal with mom is to go to school while mom goes to clean Mustafa's house.

But Almitra and Mustafa are destined to meet, and one day they do, when Almitra surreptitiously follows her mother until it's too late to return to school.

Mustafa offers her a cookie and tells her why he doesn't leave his house: "There are all kinds of cages. I have been here seven years. My crime? Poetry." But, he continues, "We are not imprisoned by houses, bodies or other people. We are spirits, free as the wind."

Animation from *The Prophet*. Photo Credits: GKids

They think I've been here seven years, but I've flown away many times."

The rest of the film finds Mustafa offering advice on marriage, work, good and evil, death and other core topics of human existence by means of dramatic circumstances rather than the somewhat preachy book approach.

Animation styles vary from painterly to near-cartoon, and

are accompanied by Gabriel Yared's lovely score and cello solos by Yo-Yo Ma. The whole benefits from Neeson's mellifluous voice as Mustafa.

Even if you agree with Joan Acocella's acerbic comment in

The New Yorker that Gibran is saying that "everything is everything else. Freedom is slavery; waking is dreaming; belief is doubt; joy is pain; death is life," see this film for its fascinating demonstration of animation styles.

REEL FACTS

The Prophet

Studio: GKids

Gazette Grade: A

MPAA Rating: "PG" for thematic elements including some violence and sensual images

Who Should Go: Everyone who loves the book, animation or both.

Fantastic Sams
HAIR SALONS

Grand Opening

WASHINGTON PLAZA
Next to Harvest Ranch Market
755 Jamacha Rd., El Cajon, 92019
(619) 588-0980

HAIRCUTS
NOW JUST **\$6.99** Reg. Price \$15.99
Exp. 08/31/15

FANTASTIC STYLE. FANTASTIC PRICE.

Most salons independently owned and operated. ©2015 Fantastic Sams Franchise Corporation. www.FantasticSams.com

I.S.S.E COUNSELING CENTER

We have your MENTAL HEALTH needs covered.

Not-for-Profit 23-7035327

- Relationships • Medi Cal Accepted • FREE
- Loss or Grief • Addictions • Career or School • Domestic Violence
- Emotional Release • Depression • Anger management • Anxiety
- Substance Abuse • Childhood Trauma • Life's Choices

SATURDAY APPOINTMENTS!

Licensed Marriage & Family Therapist, Certified Addictions Counselor

237 Avocado Avenue Suite 105 • El Cajon, CA

Se habla espanol **(619) 447-0910**

Dinner and a Concert

"Dinner and a Concert," is a weekly concert and dance performed on the Prescott Promenade, which is surrounded by a variety of restaurants. Every Friday night through September, a different local band performs from 6-8 p.m., offering music from every genre so that there is something for everyone each concert season. Upcoming concerts:

- 8/21** - Back to The Garden
- 8/28** - Stars on the Water/Jimmy Buffet Tribute
- 8/29** - Liz Grace & The Swing Thing & Soul Persuaders & Laguna
- 9/4** - Sirens Crush
- 9/11** - The Petty Breakers
- 9/18** - Caliber
- 9/25** - Gary Puckett and the Union Gap

ALPINE BEER COMPANY

NOW OPEN

619.445.BEER

Open 11am — Close 7 Days a Week

AlpineCreekCenter.com • 1347 Tavern Road, Alpine CA 91901

Alpine Creek TOWN CENTER

— ON STAGE —

Sycuan Live and Up Close Theatre offers diverse entertainment

Arsenio Hall

by Diana Saenger
Sycuan is in tune with today's culture as reflected by their recent rebranding. Their Live and Up Close Theatre features state-of-the-art sound & lighting, excellent acoustics and 457 plush seats. Here's a line-up of some of the talent appearing at the theatre. Patrons must be 21 or older to attend concerts.

Thompson Square – Friday, Aug. 21, 7:30 & 9:30 p.m.

Thompson Square's international Country music stars Keifer and Shawna Thompson have topped the radio charts across the Unites States, Canada and Australia with #1 hits "Are You Gonna Kiss Me Or Not," "If I Didn't Have You" and "Everything I Shouldn't Be Thinking About."

Their emotionally charged and gutsy sound has taken them far on the music charts. They garnered both the ACM and CMA "Vocal Duo

of the Year" in 2012. Thompson Square continued its streak in 2013, once again securing the ACM Award for "Vocal Duo of the Year." They earned three #1 hits, six Top 20 hits, seven mainstream industry awards, over 25 award

nominations and appeared on major media franchises from *The Tonight Show*, *Jimmy Kimmel Live*, *Conan*, CBS *This Morning to Elle*, *Glamour*, *People*, *Rolling Stone*, *USA Today*, *USA Weekend* and more.

Tickets: \$59 / \$69

Arsenio Hall – Thursday, Aug. 27, 8 p.m.

A performer since childhood, Hall graduated from college then headed to Los Angeles to pursue a career in entertainment. He became a natural with his comedic talent and was immediately full into a successful career. His talent led to appearances on *Soul Train* and announcer on the talk show, *Thicke of the Night*, with sitcom actor turned talk show host Alan

Thicke. Hall then hit the big screen co-starring with his friend Eddie Murphy in *Coming to America* and *Harlem Nights*.

Hall became host of *The Late Show* in 1987 which turned into the *Arsenio Hall Show* in 1989. He continues to appear in films, on TV and live with his stand-up comedy.

Tickets: \$65 / \$70

Belinda Carlisle – Tuesday, Sept. 1, 8 p.m.

Carlisle started her music careers as a drummer for the punk band *The Germs* and sang with *Black Randy* and the *Metrosquad*. She is one lady who takes the adage "I Am Woman" to full roar. She's an iconic musician, TV game host, mother, wife, and symbol to American women for her unconstrained foray into "doing your own thing" and founding the outrageous group the Go Go's in the 1980s. VH1 classified Carlisle as one of the Greatest Women of Rock 'N Roll.

She received a place on the Hollywood Walk of Fame in 2011. Her autobiography, *Lips Unsealed*, published in 2010, was a *New York Times*

Best Seller. In March 2014, another digitally re-mastered retrospective collection titled "Anthology" was released. She is working on a new album, tentatively earmarked for release in January 2016.

Tickets: \$50 / \$55

Tickets are on sale now online at Sycuan.com/entertainment or at the Live and Up Close ticket office inside the casino. Sycuan Casino is located at 5469 Casino Way, El Cajon, CA 92019.

Right: Belinda Carlisle

SUPERIOR NATIVE MADE
Micro-Manufactured Tobacco Products

SYCUAN
SMOKE SHOP

Full line of Seneca, Skydancer, King Mountain
and an assortment of loose tobacco & chews.

CARTONS START AT
\$25

LOCATED BEHIND
Sycuan Casino with a
convenient drive-thru
window!

SURGEON GENERAL'S WARNING:
Smoking Causes Lung Cancer, Heart Disease,
Emphysema, and May Complicate Pregnancy.

Welcome to the
Famous
Pernicano's

Family Restaurant
since 1946

Now Serving
All You Can Eat
LUNCH BUFFET
Monday - Friday 11 a.m. to 2 p.m.
\$7.95 per person
1588 E. Main Street, El Cajon • 619-444-4546
Open 7 Days 11 am

DINNER SPECIALS

Monday Night:	LASAGNA & SPAGHETTI	10.95
Tuesday Night:	ZUCCHINI PARMIGIANA	10.95
Wednesday Night:	EGGPLANT PARMIGIANA	10.95
Thursday Night:	RAVIOLI (meat or cheese)	9.50
Friday Night:	TORTELLINI (Chicken, Cheese, Spinach)	8.85
Saturday Night:	HALF & HALF	8.95
Sunday Night:	LASAGNA	10.95

SPORTS & EVENTS

Chargers out gun the Cowboys 17-7

by Chuck Karazsia

As the future of the Chargers staying in San Diego may be up in the air. The Bolts prepare to make 2015 a year San Diego may never forget on the field of play. Very few fans left Qualcomm Stadium in the fourth quarter Thursday, unusual for the first exhibition game of the pre-season.

After missing the majority of 2014 (broken fibula), RB Danny Woodhead returned to the Chargers lineup in great shape reminding Chargers fans his determination of finding the end zone. His first touch in nearly a year produced an eight-yard touchdown on a draw play from a Philip Rivers shotgun formation.

"He's a great player as everyone has seen of him the last couple of seasons playing in our system. Whether you flank him out as a receiver on an empty set. Let him run some routes on the outside. Whether he works inside on a linebacker coming out of the backfield as you saw him score tonight, making the first guy miss often than not. He provides great leadership on this football team" remarked Chargers Head Coach Mike McCoy.

Philip Rivers led the offensive charge in the first series, making the most of his time behind excellent blocking from

his interior lineman. Completing 2-of-2 passes for 20-yards, driving his team on a six-play 33-yard drive. Rivers orchestrated a balanced attack that culminated in a Woodhead touchdown.

Pre-season games are a time where the coaches coach, young players learn a new system, and the starters and backups gain cohesiveness as a unit preparing for the regular season. Keeping the players injury free in these exhibitions is vital for success in the regular and post season.

Tourek Williams LB fractured his right foot and will have surgery. Johnnie Troutman G, the former starter on the right side is out and will miss time (fractured arm). Both players will be evaluated.

First round draft pick Melvin Gordon RB got his feet wet with six carries 11-yards wanting more action. Second year running back Brandon Oliver showing speed and power gained 53-yards on 10-carries, 5.3 yd avg.

San Diego's defensive line and linebackers played hard-nosed applying pressure disrupting the Cowboys backfield, getting three quarterback sacks.

Right side LB rookie Kyle Emanuel got one of those sacks nailing the Dallas quarterback for a 7-yard loss. He also cre-

ated a fumble on a punt return on the Special Teams unit in the second quarter.

"We got some good pressure at different times during the game. We got some rushes that we didn't close. Kyle had the one sack that was big for us," chimed McCoy.

The fifth round draft pick spoke about playing in his first NFL game saying, "I was definitely nervous, especially being a night game having all day to think about it. It was a lot of fun," said Emanuel.

The San Diego secondary is aided by the return of 2014 first round draft pick CB Jason Verrett. Jason plays fast and smart. He has the potential to be a top shut down corner.

Special teams played well for the Bolts. "Mike (Scifres) did a good job pinning them deep.

We had three touchbacks,

three or more kicks in the end zone (Novack). The 53-yard field goal was great" said the Chargers head coach.

In the give-away/take-away department McCoy said, "Something we talked about all off season about creating turnovers. Whether it's in the kicking game or on defense. They did a nice job there."

Asked what message he gave to his rookies, McCoy replied, "Just go out and cut it loose. We'll coach you up tomorrow."

"It's a new system for everybody. They've been playing football all their lives. It's their first game in the NFL for a lot of these guy's in the second half. Just go out and cut it loose.

"Now the big thing is. How can we improve as a football team."

Exhibition games are also gauged by how many starting

PRESEASON	OPPONENT	TIME	TV
Sat. Aug. 22	at Arizona	7:00 pm	CBS†
Sat. Aug. 29	SEATTLE	5:00 pm	CBS
Thur., Sept. 3	at San Francisco	7:00 pm	CBS†
REGULAR SEASON			
Sun., Sept. 13	DETROIT	1:05 pm	FOX
Sun., Sept. 20	at Cincinnati	10:00 am	CBS
Sun., Sept. 27	at Minnesota	10:00 am	CBS
Sun., Oct. 4	CLEVELAND	1:05 pm	CBS
Mon., Oct. 12	PITTSBURGH	5:30 pm	ESPN
Sun., Oct. 18	at Green Bay	1:25 pm *	CBS
Sun., Oct. 25	OAKLAND	1:05 pm *	CBS
Sun., Nov. 1	at Baltimore	10:00 am *	CBS
Mon., Nov. 9	CHICAGO	5:30 pm	ESPN
BYE			
Sun., Nov. 22	KANSAS CITY	5:30 pm *	NBC
Sun., Nov. 29	at Jacksonville	10:00 am *	CBS
Sun., Dec. 6	DENVER	1:05 pm *	CBS
Sun., Dec. 13	at Kansas City	10:00 am *	CBS
Sun., Dec. 20	MIAMI	1:25 pm *	CBS
Thur., Dec. 24	at Oakland	5:25 pm	NFLN
Sun., Jan. 3	at Denver	1:25 pm *	CBS

players remain injury free. The most part, the Chargers came out relatively well. They are getting one step closer to the regular season home opener Sunday, Sept. 13 against the Detroit Lions

Special note:
The San Diego Chargers extended the contract of their franchise quarterback Philip Rivers who Saturday signed a four-year, \$83.25 million dollar deal.

Tips to get faster, stronger and more flexible

If you work out a couple times a week, you are on the right path to good health. But experts say this can and should be just the beginning of your fitness journey.

"Our bodies are designed to be fast, powerful and agile," says Paul "Coach" Wade, fitness expert and author of the new book "Explosive Calisthenics." "However, modern Americans have become the slowest, least agile members of our species in all history."

Wade says a vanishing percent of people even attempt to unlock their body's full athletic potential. To help, he is offering tips to take your overall fitness to the next level.

Ditch the excuses

Getting in great shape requires consistency, and it's all too easy to make excuses for missing a workout. Whether you're always on the road or can't afford to renew your gym membership, Wade says such excuses don't hold water.

"While modern training methods involve equipment like barbells, balls, boxes and gymnastics gear, the superior way of building maximum speed, power and ability is the old-school method of using just your body's own weight, nothing else," he says.

Whether you're crunched for time or crunched for space,

don't let these circumstances prevent you from getting a great workout. Pushups, squats, leg raises, bridges and jumps are just a few fundamental exercises that can be performed in a small space without any gear.

Ditch the fear

Traditional calisthenic moves used by gymnasts, martial artists, athletes and tumblers -- such as flips and kip-ups -- may seem intimidating. But Wade says that most people have the inherent ability to master such moves by working on each one in progressions.

"Movements like these have been handed down from gen-

eration to generation," he says. "They should not be the exclusive domain of gymnasts.

Stay focused

Don't try to take shortcuts. Successful athletes don't leap ahead and tackle moves they aren't ready for -- they find ways to make the stuff they can already do work even better for them.

For more tips and information, visit www.dragondoor.com.

When it comes to physical fitness, don't settle for halfway decent. No matter what your level of fitness is today, take a cue from the fitness experts to use more of your full potential.

Donald Adema, DO
(Board Certified Family Practice)

Adema
Family Medicine

Most Insurance Accepted

10201 Mission Gorge Rd., Santee, CA

(619) 596-5445

Call today for your appointment!

**SUPPORT OUR ADVERTISERS ...
THEY SUPPORT YOUR PAPER!**

LEGAL/PUBLIC NOTICES

The East County Gazette is authorized to print official legal notices of all types including: Liens, Fictitious Business Names, Change of Name, Abandonment, Estate Sales, Auctions, Public Offerings, Court ordered publishing, etc. Call the East County Gazette at (619) 444-5774 for rates. The East County Gazette is a legally adjudicated newspaper of General Circulation in the City of El Cajon, State of California, County of San Diego. Legal No. GIE030790

NOTICE OF TRUSTEE'S SALE TS No. CA-15-666693-JB Order No.: 8541609 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/18/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): GENE N ALLEY AND PATRICIA A ALLEY, HUSBAND AND WIFE Recorded: 5/24/2007 as Instrument No. 2007-0353653 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/14/2015 at 10:00 AM Place of Sale: At the entrance to the East County Regional Center by the statue, 250 E. Main St., El Cajon, CA. Amount of unpaid balance and other charges: \$298,617.67. The purported property address is: 11382 VIA RANCHO SAN DIEGO #J, EL CAJON, CA 92019 Assessor's Parcel No. 502-260-22-07 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916.939.0772 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com>, using the file number assigned to this foreclosure by the Trustee: CA-15-666693-JB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. IF THE TRUSTEE IS UNABLE TO CONVEY TITLE FOR ANY REASON, THE SUCCESSFUL BIDDER'S SOLE AND EXCLUSIVE REMEDY SHALL BE THE RETURN OF MONIES PAID TO THE TRUSTEE, AND THE SUCCESSFUL BIDDER SHALL HAVE NO FURTHER RECOURSE. IF THE SALE IS SET ASIDE FOR ANY REASON,

the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916.939.0772 Or Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-15-666693-JB IDSPub #0088721 8/13/2015 8/20/2015 8/27/2015

T.S. No.: NR-20250-CA APN No.: 378-401-41-00 NOTICE OF TRUSTEE'S SALE. PURSUANT TO CIVIL CODE SECTION 2923.3(a), THE SUMMARY OF INFORMATION REFERENCED BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPY PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 6/26/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the herein-after described property under and pursuant to a Deed of Trust described below. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: Steven Frakes Duly Appointed Trustee: Nationwide Reconveyance, LLC. Recorded on 8/5/2003 as Instrument No. 2003-0939579 in Book XXX Page XXX of Official Records in the Office of the Recorder of San Diego County, California. Date of Sale: 8/26/2015 at 10:00 AM, Place of sale: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN STREET, El Cajon, CALIFORNIA. Amount of unpaid balance and other charges: \$97,076.47. Street Address or other common designation of real property: 10935 Easthaven Court, Santee, California 92071. A.P.N.: 378-401-41-00. The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by

contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 949-860-9155 or visit this Internet Web site www.innovativefieldservices.com, using the file number assigned to this case NR-20250-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 7/31/2015 Nationwide Reconveyance, LLC. For Sales Information Please Call 949-860-9155 By: Jason C. Tatman (IFS# 1100 08/06/15, 08/13/15, 08/20/15)

APN: 493-280-31-00 TS No: CA07000752-14-1 TO No: 730-1401683-70 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED June 5, 2012. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 18, 2015 at 09:00 AM, Entrance of the East County Regional Center, East County Regional Center, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on June 14, 2012 as Instrument No. 2012-0348638 of official records in the Office of the Recorder of San Diego County, California, executed by Avery L. Caldwell, a single man, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for First Nations Home Finance Corp., a California Corporation as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: Lot 21 of Mount Merritt, in the County of San Diego, State of California, according to the Map thereof No. 8158, filed in the Office of the County Recorder of San Diego County, on August 27, 1975. The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 944 VISTA DEL MONTE WAY, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$661,421.17 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until

funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.Auction.com for information regarding the sale of this property, using the file number assigned to this case, CA07000752-14-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: July 22, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA07000752-14-1 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Amy Lemus, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.Auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Auction.com at 800.280.2832 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. Order No. CA15-000483-2, Pub Dates 08/06/2015, 08/13/2015, 08/20/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019379
FICTITIOUS BUSINESS NAME(S): Stars and Stripes Productions
Located At: 1139 Broadway Ave, El Cajon, CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Lewis Jack Leary 1139 Broadway Ave, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 27, 2015
East County Gazette- GIE030790 8/6, 8/13, 8/20, 8/27 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020043
FICTITIOUS BUSINESS NAME(S): Preferred Interpreting Service
Located At: 3082 Masters Place, San Diego, CA, 92123
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Cody Robert Firks 3082 Masters Place, San Diego, CA, 92123
This statement was filed with Recorder/County Clerk of San Diego County on July 31, 2015
East County Gazette- GIE030790 8/13, 8/20, 8/27, 9/3 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00014423-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF ASOFA-TOALEI MEAFUA SOLIA FOR CHANGE OF NAME
PETITIONER: MILLANETA A. LAUFI ON BEHALF OF MINOR FOR CHANGE OF NAME FROM: ASOFA-TOALEI MEAFUA SOLIA TO: ASOFA MEAFUA LAUFI
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on August 21, 2015 at 8:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON July 17, 2015.
East County Gazette – GIE030790 7/23, 7/30, 8/6, 8/13 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00025717-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF LAUREN LOUISE PRZYBYLSKI FOR CHANGE OF NAME
PETITIONER: LAUREN LOUISE PRZYBYLSKI FOR CHANGE OF NAME FROM: LAUREN LOUISE PRZYBYLSKI TO: LAUREN LOUISE SMITH
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on September 18, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 3, 2015.
East County Gazette – GIE030790 8/6, 8/13, 8/20, 8/27 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019358
FICTITIOUS BUSINESS NAME(S): a.JL&C Warner's Piano & Music b.JC Warner's Piano & Music
Located At: 1939 Vereda Ct., El Cajon, CA, 92019
This business is conducted by: A Married Couple
The first day of business was: 01/03/2006
This business is hereby registered by the following: 1.Leonard Warner 1939 Vereda Ct., El Cajon, CA, 92019 2.Cindy Warner 1939 Vereda Ct., El Cajon, CA, 92019
This statement was filed with Recorder/County Clerk of San Diego County on July 27, 2015
East County Gazette- GIE030790 8/6, 8/13, 8/20, 8/27 2015

NEED TO PLACE A LEGAL NOTICE? CALL (619) 444-5774 BEST SERVICE IN TOWN!

NOTICE OF PETITION TO ADMINISTER ESTATE OF
MELVIN EDGERTON HESS, JR. AKA MELVIN E. HESS, JR.
CASE NO. 37-2015-00026215-PR-PW-CTL ROA #: 1 (IMAGED FILE)
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Melvin Edgerton Hess, Jr. aka Melvin E. Hess, JR. A Petition for Probate has been filed by La Donna Kay Reid in the Superior Court of California, County of SAN DIEGO. The Petition for Probate requests that La Donna Kay Reid be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on Sep 22, 2015 at 11:00 AM in Dept. PC-1 located at 1409 4th Avenue, San Diego, CA 92101-3105 Central Division/Madge Bradley Building. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Brian Cochran & Gerald S. Mulder 8550 La Mesa Blvd La Mesa, CA 91942-9558, Telephone: 619.461.5000 8/13, 8/20, 8/27/15 CNS-2783702# EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-017456
FICTITIOUS BUSINESS NAME(S): Katcha Vibes Entertainment
Located At: 5663 Balboa Ave #493, San Diego, CA, 92111
This business is conducted by: An Individual
The first day of business was: 06/12/2015
This business is hereby registered by the following: 1.Carla Benn 2665 Genese Ave, San Diego, CA, 92111
This statement was filed with Recorder/County Clerk of San Diego County on July 06, 2015
East County Gazette- GIE030790 8/6, 8/13, 8/20, 8/27 2015

NEED TO PLACE A LEGAL NOTICE? CALL (619) 444-5774 BEST SERVICE IN TOWN!

JUST ONE STOP! — WE
FILE WITH THE COUNTY
AND SEND YOU A COPY!

To place your legal ad stop by our office —

365 Broadway, Suite 204, El Cajon

or call ⁽⁶¹⁹⁾444-5774

ONCE YOU STOP BY
OUR OFFICE,
YOU'RE DONE!

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020451**
FICTITIOUS BUSINESS NAME(S): Burritos
Santana
Located At: 6545 University Ave, San Diego,
CA, 92115
This business is conducted by: An Individual
The first day of business was: 02/18/2005
This business is hereby registered by the
following: 1.Pedro Santana Lee 394 Caldera
St, Perris, CA, 92570
This statement was filed with Recorder/County
Clerk of San Diego County on August 05, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020452**
FICTITIOUS BUSINESS NAME(S): Burritos
Santana
Located At: 1337 Palm Ave, Imperial Beach,
CA, 91932
This business is conducted by: An Individual
The first day of business was: 08/13/2009
This business is hereby registered by the
following: 1.Pedro Santana Lee 394 Caldera
St, Perris, CA, 92570
This statement was filed with Recorder/County
Clerk of San Diego County on August 05, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-019146**
FICTITIOUS BUSINESS NAME(S): Cap Slaps
Located At: 4281 Lowell St, Unit 21, La Mesa,
CA, 91941
This business is conducted by: An Individual
The first day of business was: 06/01/2015
This business is hereby registered by the
following: 1.Bryan Reeves 4281 Lowell St Unit
21, La Mesa, CA, 91941
This statement was filed with Recorder/County
Clerk of San Diego County on July 23, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

Notice is hereby given that Extra Space
Storage will sell at public auction, to satisfy
the lien of the owner, personal property
described below belonging to those
individuals listed below at the following
locations:
Site Name Extra Space Storage
Site Address: 10115 Mission Gorge Rd
Santee, CA 92071
Site Phone # 619 562-0101
September 2nd 2015 at 11:30 Am
Richard Redfern
E12
Household Items
Nicole Primo
J529
Household items
James Gombold
F45
Furniture, household goods
Tammela Johnson
B37
Personel items/furniture/clothing
Tyler Love
B47
Bedroom furniture, tv, kitchen boxes,
microwave
William Tejeda
G206
Household Items
Kevin Villeneuve
C69Z
Household items, tvs
Steve Kelley
G222
furniture
The auction will be listed and advertised
on www.storage treasures.com. Purchases
must be made with cash only and paid at
the above referenced facility in order to
complete the transaction. Extra Space
Storage may refuse any bid and may rescind
any purchase up until the winning bidder
takes possession of the personal property.
East County Gazette-GIE030790
8/13, 8/20, 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018559**
FICTITIOUS BUSINESS NAME(S): K Sky
Logistics, Inc
Located At: 163 Ballantyne Street Apt 30, El
Cajon, CA, 92020
This business is conducted by: A Corporation
The first day of business was: 07/03/2015
This business is hereby registered by the
following: 1.K Sky Logistics, Inc 163 Ballantyne
Street Apt#30, El Cajon, CA, 92020
This statement was filed with Recorder/County
Clerk of San Diego County on July 16, 2015
East County Gazette- GIE030790
7/23, 7/30, 8/6, 8/13 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018536**
FICTITIOUS BUSINESS NAME(S): MPM
Services
Located At: 338 W. Lexington #201, El Cajon,
CA, 92020
This business is conducted by: A Corporation
The first day of business was: 07/01/2015
This business is hereby registered by the
following: 1.McMillin Investment Properties, Inc.
338 W. Lexington #201, EL Cajon, CA, 92020
This statement was filed with Recorder/County
Clerk of San Diego County on July 16, 2015
East County Gazette- GIE030790
7/30, 8/6, 8/13, 8/20 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020758**
FICTITIOUS BUSINESS NAME(S): Graceful
Living
Located At: 10165 Hawley Rd, El Cajon,
CA, 92021
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the
following: 1.Deborah Norman 10165 Hawley
Rd, El Cajon, CA, 92021
This statement was filed with Recorder/County
Clerk of San Diego County on August 10, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-019261**
FICTITIOUS BUSINESS NAME(S): San
Diego Free ATM
Located At: 1423 Vista Sierra Drive, El Cajon,
CA, 92019
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the
following: 1.Nabil Somo 1423 Vista Sierra
Drive, EL Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on July 24, 2015
East County Gazette- GIE030790
7/30, 8/6, 8/13, 8/20 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018954**
FICTITIOUS BUSINESS NAME(S): Car-
men's Place
Located At: 2018 Main St, Julian, CA, 92036
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the fol-
lowing: 1.Carmen McNeerney 1244 Ridge Trl,
Julian, CA, 92036
This statement was filed with Recorder/County
Clerk of San Diego County on July 22, 2015
East County Gazette- GIE030790
7/30, 8/6, 8/13, 8/20 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-019317**
FICTITIOUS BUSINESS NAME(S): Fran-
cisco's Gardening & Landscape
Located At: 362 Ballard St., El Cajon, CA,
92019
This business is conducted by: A General
Partnership
The first day of business was: 09/13/1988
This business is hereby registered by the
following: 1.Amado Francisco Martinez 362
Ballard St., El Cajon, CA, 92019 2.Jorge
Fernando Martinez 362 Ballard St., El Cajon,
CA, 92019 3.Raul Martinez 362 Ballard St., El
Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on July 24, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**STATEMENT OF ABANDONMENT OF
USE OF FICTITIOUS BUSINESS NAME
ORIGINAL FILE NO. 2008-031360
FILE NO. 2015-018532**
The following person(s) has/have abandoned
the use of the fictitious business name: McMil-
lin Financial
The Fictitious Business Name Statement
was filed on August 2, 2008, in the County
of San Diego.
Located At: 338 W. Lexington #201, El Cajon,
CA, 92020
This business is abandoned by:
1. McMillin Investment Properties, Inc. 338 W.
Lexington #201, El Cajon, CA, 92020
THIS STATEMENT WAS FILED WITH THE
COUNTY CLERK-RECORDER OF SAN
DIEGO COUNTY ON July 16, 2015
East County Gazette GIE030790
7/30, 8/6, 8/13, 8/20 2015

**STATEMENT OF ABANDONMENT OF
USE OF FICTITIOUS BUSINESS NAME
ORIGINAL FILE NO. 2010-021997**
FILE NO. 2015-018534
The following person(s) has/have abandoned
the use of the fictitious business name: McMil-
lin Property Management
The Fictitious Business Name Statement
was filed on August 12, 2010, in the County
of San Diego.
Located At: 338 W. Lexington #201, El Cajon,
CA, 92020
This business is abandoned by:
1. McMillin Investment Properties, Inc. 338 W.
Lexington #201, El Cajon, CA, 92020
THIS STATEMENT WAS FILED WITH THE
COUNTY CLERK-RECORDER OF SAN
DIEGO COUNTY ON July 16, 2015
East County Gazette GIE030790
7/30, 8/6, 8/13, 8/20 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018407**
FICTITIOUS BUSINESS NAME(S): Advo-
cacy Ally
Located At: 548 Dorothy St., El Cajon, CA,
92019
This business is conducted by: An Individual
The first day of business was: 07/05/2015
This business is hereby registered by the
following: 1.Valerie Marcus 548 Dorothy St.,
El Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on July 15, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-019897**
FICTITIOUS BUSINESS NAME(S): Caliber
Auto Repair
Located At: 1286 Fesler St, El Cajon, CA,
92020
This business is conducted by: A Corporation
The first day of business was: 07/28/2015
This business is hereby registered by the
following: 1.Caliber Auto Repair 1286 Fesler
St, El Cajon, CA, 92020
This statement was filed with Recorder/County
Clerk of San Diego County on July 31, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-019822**
FICTITIOUS BUSINESS NAME(S): a.)Jamul
Wireless b.)Mountain Empire Wireless c.)East
County Wireless d.)Ramona Wireless
Located At: 17461 Lyons Valley Rd, Jamul,
CA, 91935
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the
following: 1.WOTUS, Inc. 17461 Lyons Valley
Rd, Jamul, CA, 91935
This statement was filed with Recorder/County
Clerk of San Diego County on July 30, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-015306**
FICTITIOUS BUSINESS NAME(S): S&R
Services
Located At: 2269 Tina St., El Cajon, CA, 92019
This business is conducted by: A Corporation
The first day of business was: 04/01/2014
This business is hereby registered by the
following: 1.S&R Solar, Inc. 2269 Tina St., El
Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on June 09, 2015
East County Gazette- GIE030790
7/30, 8/6, 8/13, 8/20 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020167**
FICTITIOUS BUSINESS NAME(S): CHN
Yoga
Located At: 9320 Willowgrove Ave Ste G.,
Santee, CA, 92071
This business is conducted by: An Individual
The first day of business was: 04/01/2015
This business is hereby registered by the fol-
lowing: 1.Adriana Chavez 2780 Utica Drive,
San Diego, CA, 92139
This statement was filed with Recorder/County
Clerk of San Diego County on August 03, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020757**
FICTITIOUS BUSINESS NAME(S): CRM
Expose the Truth
Located At: 833 Broadway #200, El Cajon,
CA, 92021
This business is conducted by: An Individual
The first day of business was: 08/10/2015
This business is hereby registered by the
following: 1.Carol Rose Miller 1410 Teton
Drive, El Cajon, CA, 92021
This statement was filed with Recorder/County
Clerk of San Diego County on August 10, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020201**
FICTITIOUS BUSINESS NAME(S): Fight
On Couture
Located At: 9521 Eve Ln, Santee, CA, 92071
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the
following: 1.Michael Cocita 9521 Eve Ln,
Santee, CA, 92071
This statement was filed with Recorder/County
Clerk of San Diego County on August 3, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018406**
FICTITIOUS BUSINESS NAME(S): Armstrong
Creation Station
Located At: 7337 Beryl St, Lemon Grove,
CA, 91945
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the fol-
lowing: 1.Michael Ray Armstrong 7337 Beryl
St, Lemon Grove, CA, 91945
This statement was filed with Recorder/County
Clerk of San Diego County on July 15, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**FICTITIOUS BUSINESS NAME STATE-
MENT NO. 2015-016562**
FICTITIOUS BUSINESS NAME(S): Little
Bugz Child Care
Located At: 12191 Cuyamaca College Drive
East #415, El Cajon, CA, 92019
This business is conducted by: An Individual
The first day of business was: 06/01/2015
This business is hereby registered by the fol-
lowing: 1.Amy Scott 12191 Cuyamaca College
Drive East #415, El Cajon, CA, 92019
This statement was filed with Recorder/County
Clerk of San Diego County on June 23, 2015
East County Gazette- GIE030790
8/6, 8/13, 8/20, 8/27 2015

**NOTICE OF PETITION TO ADMINISTER ES-
TATE OF EMMA HARMEL CASE NUMBER:
37-2015-00023854-PR-LA-CTL.** To all heirs,
beneficiaries, creditors, contingent creditors,
and persons who may be otherwise interested
in the will or estate, or both of EMMA HARMEL.
A PETITION FOR PROBATE has been filed by
RICHARD HARMEL et.al in the Superior Court
of California, County of San Diego. THE PETI-
TION FOR PROBATE requests that WALTER
HARMEL be appointed as personal representa-
tive to administer the estate of the decedent. The
PETITION requests authority to administer the
estate under the Independent Administration of
Estates Act.(This authority will allow the personal
representative to take many actions without ob-
taining court approval. Before taking certain
very important actions, however, the personal
representative will be required to give notice
to interested persons unless they have waived
notice or consented to the proposed action.)
The independent administration authority will
be granted unless an interested person files an
objection to the petition and shows good cause
why the court should not grant the authority. A
HEARING ON THE PETITION WILL BE HELD IN
THIS COURT AS FOLLOWS: September 1,
2015 IN DEPT PC-1 AT 11:00 AM LOCATED AT
1409 FOURTH AVE., SAN DIEGO, CA 92101.
IF YOU OBJECT to the granting of the petition,
you should appear at the hearing and state
your objections or file written objections with
the court before the hearing. Your appearance
may be in person or by your attorney. IF YOU ARE
A CREDITOR or a contingent creditor of the
deceased, you must file your claim with the court
and mail a copy to the personal representative
appointed by the court within four months from
the date of first issuance of letters as provided
in Probate Code section 9100. The time for
filing claims will not expire before four months
from the hearing date noticed above. YOU MAY
EXAMINE the file kept by the court. If you are
a person interested in the estate, you may file
with the court a Request for Special Notice (form
DE-154) of the filing of an inventory and appraisal
of estate assets or of any petition or account
as provided in Probate Code section 1250. A
Request for Special Notice form is available
from the court clerk.
Petitioner: RICHARD HARMEL et.al
8159 Melrose Lane
El Cajon, CA, 92021
(619)818-5221
EAST COUNTY GAZETTE –GIE030790
August 6, 13, 20 2015

**NOTICE OF SALE
U.C.C. 7210**
Mobilehome Lien Sale.
Sale location: 13450 Highway 8 Business
#4, Lakeside, CA 92040.
Sale date/time: September 1, 2015 @
11:00 AM.
Mobilehome description: 1972 Commodore
Shelby; 24' x 56'; Decal No. AAZ7039; Serial
Nos. 11281U & 11281X; HUD Label/Insignia
Nos. 01783 & 01784.
Lien sale on account for STEVEN FRARY
; SHANE FRARY; HELEN BROWNING
FOUNDATION; CORNELL ODANQA; 1st
REGIONAL BANK CUST fbo CORNELL
ODANQA; EQUITY TRUST. Mobilehome
sold in "as is" condition. Interested parties may
contact the Law Offices of B. Carlton Wright
at (760) 650-2152 or bwright@lobcw.com for
further information. The successful bidder
shall be responsible for all costs, fees, liens
and/or penalties incurred in or associated with
transferring title of the listed mobilehome into
his/her/its name. In addition, the successful
bidder may be liable to the State of California
for any lien attached to the listed mobilehome
provided for in California Health and Safety
Code §18116.1. Payment in full is due im-
mediately upon sale. No personal or business
checks accepted. Sale does not include any
items of personal property that may be located
in or about the mobilehome at the time of
sale. Names published per Commercial Code
§§7206 & 7210. View coach at 9:00 AM on
date of sale. ABAMEX Auctioneers, Bond No.
MS 273-80-15, www.abamex.com.
8/13, 8/20/15
CNS-2779019#
EAST COUNTY GAZETTE

**NOTICE OF PETITION TO ADMINISTER
ESTATE OF KURT JAKOB FRISCHKNECHT
CASE NUMBER: 37-2015-00023756-PR-LA-
CTL.** To all heirs, beneficiaries, creditors,
contingent creditors, and persons who may
be otherwise interested in the will or estate,
or both of KURT JAKOB FRISCHKNECHT,
KURT J. FRISCHKNECHT. A PETITION FOR
PROBATE has been filed by HILDEGARDE
JACOBS in the Superior Court of California,
County of San Diego. THE PETITION FOR
PROBATE requests that HILDEGARDE
JACOBS be appointed as personal representa-
tive to administer the estate of the decedent.
The petition requests authority to administer
the estate under the Independent Adminis-
tration of Estates Act.(This authority will
allow the personal representative to take
many actions without obtaining court approval.
Before taking certain very important actions,
however, the personal representative will be
required to give notice to interested persons
unless they have waived notice or consented
to the proposed action.) The independent
administration authority will be granted unless
an interested person files an objection to the
petition and shows good cause why the court
should not grant the authority. A HEARING
ON THE PETITION WILL BE HELD IN THIS
COURT AS FOLLOWS: September 3, 2015 IN
DEPT PC-1 AT 1:30 PM LOCATED AT 1409
FOURTH AVE., SAN DIEGO, CA 92101. IF
YOU OBJECT to the granting of the petition,
you should appear at the hearing and state
your objections or file written objections with
the court before the hearing. Your appearance
may be in person or by your attorney. IF YOU
ARE A CREDITOR or a contingent creditor of
the deceased, you must file your claim with
the court and mail a copy to the personal
representative appointed by the court within
four months from the date of first issuance
of letters as provided in Probate Code section
9100. The time for filing claims will not expire
before four months from the hearing date
noticed above. YOU MAY EXAMINE the file
kept by the court. If you are a person interest-
ed in the estate, you may file with the court a
Request for Special Notice (form DE-154)
of the filing of an inventory and appraisal of
estate assets or of any petition or account as
provided in Probate Code section 1250. A
Request for Special Notice form is available
from the court clerk.
Attorney for Petitioner: Rosemary Meagher-
Leonard
4456 Florida Street
San Diego, CA, 92116
(619)295-8705
EAST COUNTY GAZETTE –GIE030790
August 13, 20, 27 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-018796**
FICTITIOUS BUSINESS NAME(S): a.)Jus A
Lil Cake b.)Just A Lil Cake
Located At: 1792 Jasmine Street, El Cajon,
CA, 92021
This business is conducted by: A General
Partnership
The business has not yet started
This business is hereby registered by the fol-
lowing: 1.Elizabeth Crawford 2583 Old Quarry
Road, San Diego, CA, 92108 2.April Hicks
1792 Jasmine Street, El Cajon, CA, 92021
This statement was filed with Recorder/County
Clerk of San Diego County on July 20, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

**FICTITIOUS BUSINESS NAME
STATEMENT NO. 2015-020190**
FICTITIOUS BUSINESS NAME(S): Image
Blueprint
Located At: 500 Fesler Suite #101, El Cajon,
CA, 92020
This business is conducted by: A Married
Couple
The first day of business was: 01/01/1969
This business is hereby registered by the fol-
lowing: 1.Kenneth D. Smith 1709 Milton Manor
Drive, El Cajon, CA, 92020 2.Gisela Smith
1709 Milton Manor Drive, El Cajon, CA, 92020
This statement was filed with Recorder/County
Clerk of San Diego County on August 03, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

— LEGAL NOTICES —

NOTICE OF TRUSTEE'S SALE File No. 7037.74703 Title Order No. 5108751 MIN No. 100162500050625780 APN 480-321-09-00 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/04/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): Richard A. Leighton, a married man as his sole and separate property Recorded: 10/12/2007, as Instrument No. 2007-0659054 modified by Agreement recorded 11/17/2009 as Instrument No. 2009-0641265, modified by Agreement recorded 11/17/2009 as Instrument No. 2009-0641265, of Official Records of San Diego County, California. Date of Sale: 09/02/2015 at 10:30 AM Place of Sale: At the entrance to the East County Regional Center by the statue, 250 E. Main Street, El Cajon, CA The purported property address is: 7571 ROOSEVELT AVENUE, LEMON GROVE, CA 91945 Assessors Parcel No. 480-321-09-00 The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$475,569.94. If the sale is set aside for any reason, the purchaser at the sale shall be entitled only to a return of the deposit paid, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 877-484-9942 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 7037.74703. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 3, 2015 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Julian Ojeda, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 Reinstatement and Pay-Off Requests: (866) 387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. LEIGHTON, RICHARD A. ORDER # 7037.74703: 08/13/2015,08/20/2015,08/27/2015

APN: 396-011-23-00 TS No: CA07000286-15-1 TO No: 150090820-CA-VOI NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED December 4, 2012. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 18, 2015 at 09:00 AM, Entrance of the East County Regional Center, East County Regional Center, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded on December 7, 2012 as Instrument No. 2012-0768755 of official records in the Office of the Recorder of San Diego County, California, executed by JEFFERY D. BAUER AND CHRISTINA BAUER, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for BLUFI LENDING CORPORATION, A CALIFORNIA CORPORATION as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 15018 OAK CREEK ROAD, EL CAJON, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$463,847.19 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires

that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call Auction.com at 800.280.2832 for information regarding the Trustee's Sale or visit the Internet Web site address www.Auction.com for information regarding the sale of this property, using the file number assigned to this case, CA07000286-15-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 12, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA07000286-15-1 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Miguel Ochoa, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ONLINE AT www.Auction.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Auction.com at 800.280.2832 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. Order No. CA15-002746-1, Pub Dates 08/20/2015, 08/27/2015, 09/03/2015

T.S. No: A545580 CA Unit Code: A FNAM Loan#: 1700513254 Loan No: 23720250/ HARRIS Min No: 1000157-0006275857-4 AP #1: 184-161-01-00 1903 HARTWRIGHT RD, VISTA, CA 92084-7638 NOTICE OF TRUSTEE'S SALE T D SERVICE COMPANY, as duly appointed Trustee under the following described Deed of Trust WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (in the forms which are lawful tender in the United States) and/or the cashier's, certified or other checks specified in Civil Code Section 2924h (payable in full at the time of sale to T.D. Service Company) all right, title and interest conveyed to and now held by it under said Deed of Trust in the property hereinafter described: Trustor: DIANE M. HARRIS Recorded February 1, 2006 as Instr. No. 2006-0077140 in Book --- Page --- of Official Records in the office of the Recorder of SAN DIEGO County; CALIFORNIA , pursuant to the Notice of Default and Election to Sell thereunder recorded May 12, 2015 as Instr. No. 2015-0236430 in Book --- Page --- of Official Records in the office of the Recorder of SAN DIEGO County CALIFORNIA. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED JANUARY 23, 2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 1903 HARTWRIGHT RD, VISTA, CA 92084-7638 "(If a street address or common designation of property is shown above, no warranty is given as to its completeness or correctness)." Said Sale of property will be made in "as is" condition without covenant or warranty, express or implied, regarding title possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest as in said note provided, advances, if any, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. Said sale will be held on: SEPTEMBER 18, 2015, AT 9:00 A.M. **ENTRANCE OF THE EAST COUNTY REGIONAL CENTER 250 E. MAIN STREET EL CAJON, CA 92020 At the time of the initial publication of this notice, the total amount of the unpaid balance of the obligation secured by the above described Deed of Trust and estimated costs, expenses, and advances is \$512,445.78. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires

the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800.280.2832 or visit this Internet Web site: www.auction.com, using the file number assigned to this case A545580 A. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the monies paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Date: August 14, 2015 T D SERVICE COMPANY as said Trustee MARLENE CLEGHORN, ASSISTANT SECRETARY T.D. SERVICE COMPANY 4000 W. Metropolitan Drive, Suite 400 Orange, CA 92868-0000 The Beneficiary may be attempting to collect a debt and any information obtained may be used for that purpose. If available , the expected opening bid and/or postponement information may be obtained by calling the following telephone number(s) on the day before the sale: 800.280.2832 or you may access sales information at www.auction.com , TAC# 976511 PUB: 08/20/15, 08/27/15, 09/03/15

Title Order No.: 735204 Trustee Sale No.: NR-50038-CA Reference No.: Riderwood Square APN No.: 378-353-26-14 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A NOTICE OF DELINQUENT ASSESSMENT DATED 5/9/2013. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 9/14/2015 at 10:00 AM, Nationwide Reconveyance, LLC. As the duly appointed Trustee under and pursuant to Notice of Delinquent Assessment, recorded on 5/9/2013 as Document No. 2013-0293866 Book XXX Page XXX of Official Records in the Office of the Recorder of San Diego County, California, property owned by: Katherine R. Nery, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH, (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a State or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state.) At: AT THE ENTRANCE TO THE EAST COUNTY REGIONAL CENTER BY THE STATUE, 250 E. MAIN STREET, EL CAJON, CALIFORNIA. All right, title and interest under said Notice of Delinquent Assessment in the property situated in said County, describing the land therein: 378-353-26-14. The street address and other common designation, if any of the real property described above is purported to be: 10760 N. Magnolia Avenue #6B, Santee, CA 92071. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum due under said Notice of Delinquent Assessment, with interest thereon, as provided in said notice, advances, if any, estimated fees, charges, and expenses of the Trustee, to-wit: \$14,108.34. Estimated Accrued Interest and additional advances, if any, will increase this

figure prior to sale The claimant, Riderwood Square Homeowners Association, under said Notice of Delinquent Assessment heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 949-860-9155 or visit this Internet Web site www.innovativefieldservices.com, using the file number assigned to this case NR-50038-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. PLEASE NOTE THAT WE ARE A DEBT COLLECTOR Date: 8/13/2015 Nationwide Reconveyance, LLC For Sales Information Please Call 949-860-9155 By: Jason C. Tatman (IFS# 1131 08/20/15, 08/27/15, 09/03/15)

NOTICE IS HEREBY GIVEN to Thomas Paul Raffa regarding a child conceived in approximately July 2000 in Reno, Washoe County, Nevada and born on April 12, 2000. That Thomas Paul Raffa has been identified as the biological father of said child whom the biological mother currently intends to place for adoption by the child's step-father on or about September 1, 2015. That Thomas Paul Raffa has the right to deny paternity, waive any parental rights he may have, relinquish and consent to adoption of the child, file a Notice of Objection to Adoption and Intent to Obtain Custody, or object to the adoption in a proceeding before any Nebraska court which has adjudicated him to be the biological father of the child prior to his receipt of notice. That in order to deny paternity, waive his parental rights, relinquish and consent to the adoption, or receive additional information to determine whether he is the father of the child in question, Thomas Paul Raffa, must contact Jill M. Mason of Kinney Law, P.C., L.L.O., 900 South 75th Street, Omaha, Nebraska 68114, (402) 905-2220, the attorney representing the biological mother, and if he wishes to object to the adoption and seek custody of the child, he must seek legal counsel from his own attorney immediately. East County Gazette-GIE030790 8/20, 8/27, 9/3, 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020533
FICTITIOUS BUSINESS NAME(S): Universal Waste Disposal
Located At: 8051 Wing Ave., El Cajon, CA 92020
This business is conducted by: A Corporation
The first day of business was: 02/26/2015
This business is hereby registered by the following: 1.Lights Out Disposal Co. Inc 8051 Wing Ave, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 06, 2015
East County Gazette- GIE030790 8/13, 8/20, 8/27, 9/3/2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00003780-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF ERIC BARCLAY FOR CHANGE OF NAME
PETITIONER: ERIC BARCLAY FOR CHANGE OF NAME
FROM: ERIC BARCLAY
TO: ERIC RICO DANSBY
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 7, 2015.
East County Gazette – GIE030790 8/13, 8/20, 8/27, 9/3/2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00026746-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF YOUSIF ZANBAQA & WISAM ZANBAQA FOR CHANGE OF NAME
PETITIONER: TANIA TALIA ON BEHALF OF MINOR CHILDREN FOR CHANGES OF NAME
FROM: YOUSIF ZANBAQA
TO: YOUSIF TALIA
FROM: WISAM ZANBAQA
TO: WISAM TALIA
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 11, 2015.
East County Gazette – GIE030790 8/13, 8/20, 8/27, 9/3/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020492
FICTITIOUS BUSINESS NAME(S): a.) Ancient Alchemy b.)Bewick'd Candles c.) Carol Ochs Arts d.)Enchantasies e.)Simply Soap f.)The Imaginative Arts of Carol Ochs g.)The Bohemery h.)The Enchanted Keep i.)Twisted Spinstress j.)Wytech Feathers k.) Wild Oaks Art
Located At: 6721 Delfern St, San Diego, CA, 92120
This business is conducted by: An Individual
The first day of business was:01/01/1994
This business is hereby registered by the following: 1.Carol Ochs 6721 Delfern St, San Diego, CA, 92120
This statement was filed with Recorder/ County Clerk of San Diego County on August 06, 2015
East County Gazette- GIE030790 8/20, 8/27, 9/3, 9/10 2015

NEED TO PLACE A LEGAL NOTICE?
CALL (619) 444-5774
BEST SERVICE IN TOWN!

— LEGAL NOTICES —

SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso al Demandado (Nombre):
DIANA DI CARLO
YOU ARE BEING SUED.
Lo estan demandando.
PETITIONER'S NAME IS:
NOMBRE DEL DEMANDANTE:
JESUS L. PELAYO GONZALEZ
CASE NUMBER (Número del Caso):
ED 93717

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association. Tiene 30 DÍAS CORRIDOS después de haber recibido la entrega legal de esta citación y petición, para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, póngase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el abogados de su condado. NOTICE The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO Las ordenes de restricción que figuran en al pagina 2 valen para ambos conyuges o pareja de hecho hasta que se despidia la petition, se emita un fallo o la corte de otras ordenes. Cualqueler autoridad de la ley que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier de California. NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay the fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees. ADVISO: Si se emite un fallo u orden de manutencion, la corte puede ordenar que usted pague parte de, o todos las cuotas y costos de la corte previamente exentas a petition de usted o de la orta parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas. The name and address of the court is: (El nombre y dirección de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, EAST COUNTY DIVISION 250 E. MAIN STREET, EL CAJON, CA 92020 The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are: (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante sie no tiene abogado, son): Erika M. Mayorquin, Esq. 3444 Camino Del Rio North, Ste. 103 San Diego, CA, 92108 (619) 284-8811 DATE: JULY. 3, 2014 CLERK: C. MILKE, Deputy (Asistente) Pub. August 20, 27, September 3, 10, 2015 Published in EAST COUNTY GAZETTE GIE030790

CASE NUMBER 37-2015-00011215-CL-BG-NC SUMMONS (CITACION JUDICIAL) NOTICE TO DEFENDANT: (AVISO AL DEMANDADO):DINA UWANAWICH AN INDIVIDUAL; DOES 1-10 INCLUSIVE.. YOU ARE BEING SUED BY PLAINTIFF: (LO ESTA DEMANDANDO EL DEMANDANTE): LIGHTHOUSE INVESTMENTS, INC. dba 5 GRAND AUTOLAND, a California corporation. NOTICE! You have been sued. This court may decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court. There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case. Tiene 30 DÍAS DE CALENDARIO despues de que le entreguen esta citacion y papeles legales para presentar una respu- esta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefonica no le protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y mas informacion en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede mas cerca. Si no puede pagar la cuota de presentacion, pida al secretario de la corte que le de un formulario de exencion de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podra quitar su sueldo, dinero y bienes sin mas advertencia. Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remision a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gra-tuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services. (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.courtinfo.ca.gov/selfhelp/espanol/) o poniendose en contacto con la corte o el colegio de abogados locales. AVISO:Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen, sobre cualquier recuperacion de \$10,000 o mas dr valor recibida mediante un acuerdo o una concesion de arbitraje en un caso de derencho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechiar el caso. The name and address of the court is: (El nombre y direccion de la corte es): San Diego Superior Court-North County Regional Center, 325 South Melrose, Vista, CA, 92081. The name, address and telephone number of plaintiff's attorney, or plaintiff without an attorney is: (El nombre, la direccion y el numero de telefono del abogado del demandante, o del demandante que no tiene abogado, es): Michael C. Rogers, Esq. (SBN 179551) 6256 Greenwich Drive, Suite 500, San Diego, CA, 92122. GOODE, HEMME & PETERSON, APC (858)587-3555. Date: (Fecha) April 3, 2015. Clerk (Secretario) By: E. Fernandez, Deputy (Adjunto) East County Gazette GIE030790 August 6, 13, 20, 27 2015

NOTICE OF TRUSTEE'S SALE TS No. CA-14-636358-JB Order No.: 140180730-CA-VOI NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/7/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): TERESA L. VOIGHT, A SINGLE WOMAN Recorded: 10/19/2004 as Instrument No. 2004-0988773 of Official Records in the office of the Recorder of SAN DIEGO County, California; Date of Sale: 9/18/2015 at 9:00 AM Place of Sale: At the Entrance of the East County Regional Center, 250 E. Main Street, El Cajon, CA 92020 Amount of unpaid balance and other charges: \$372,875.63 The purported property address is: 34060 SHOCKEY TRUCK TRAIL, CAMPO, CA 91906 Assessor's Parcel No. 657-040-20 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site <http://www.qualityloan.com> , using the file number assigned to this foreclosure by the Trustee: CA-14-636358-JB . Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have

no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 O r Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-636358-JB IDSPub #0088976 8/13/2015 8/20/2015 8/27/2015

APN: 492-225-15-00 TS No: CA08002359-14-6 To No: 95307676 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED October 6, 2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On September 8, 2015 at 10:30 AM, at the entrance to the East County Regional Center by statue, 250 E. Main Street, El Cajon, CA 92020, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on October 13, 2004, as Instrument No. 2004-0974156, of official records in the Office of the Recorder of San Diego County, California, executed by ERICK A MENCHACA, AND SARA J MENCHACA, HUSBAND AND WIFE AS JOINT TENANTS, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. as nominee for AMERICA'S WHOLESALE LENDER as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 1062 WEST CHASE AVENUE, EL CAJON, CA 92020 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$230,806.96 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential

Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call In Source Logic at 702-659-7766 for information regarding the Trustee's Sale or visit the Internet Web site address listed below for information regarding the sale of this property, using the file number assigned to this case, CA08002359-14-6. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 4, 2015 MTC Financial Inc. dba Trustee Corps TS No. CA08002359-14-6 17100 Gillette Ave Irvine, CA 92614 949-252-8300 TDD: 866-660-4288 Joseph Barragan, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.insourcelogic.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: In Source Logic AT 702-659-7766 MTC Financial Inc. dba Trustee Corps MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. ORDER NO. CA15-002562-1, PUB DATES: 08/13/2015, 08/20/2015, 08/27/2015

TSG No.: 120350504-CA-MSI TS No.: CA1500268276 FHA/VA/PMI No.: APN: 393-141-09-00 Property Address: 10844 QUAIL CANYON ROAD EL CAJON, CA 92021 NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 08/20/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 09/02/2015 at 10:00 A.M., First American Title Insurance Company, as duly appointed Trustee under and pursuant to Deed of Trust recorded 09/02/2003, as Instrument No. 2003-1069954, in book , page , of Official Records in the office of the County Recorder of SAN DIEGO County, State of California. Executed by: VINCENZO GUIDA AND ANGELA GUIDA, HUSBAND AND WIFE, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the entrance to the East County Regional Center by the statue, 250 E. Main St., El Cajon, CA. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 393-141-09-00 The street address and other common designation, if any, of the real property described above is purported to be: 10844 QUAIL CANYON ROAD, EL CAJON, CA 92021 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust,

fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$582,241.12. The beneficiary under said Deed of Trust has deposited all documents evidencing the obligations secured by the Deed of Trust and has declared all sums secured thereby immediately due and payable, and has caused a written Notice of Default and Election to Sell to be executed. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call (916)939-0772 or visit this Internet Web <http://search.nationwideposting.com/propertySearchTerms.aspx>, using the file number assigned to this case CA1500268276 Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Date: First American Title Insurance Company 1500 Solana Blvd, Bldg 6, 1st Floor Westlake, TX 76262 First American Title Insurance Company MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE FOR TRUSTEES SALE INFORMATION PLEASE CALL (916)939-0772NPP0253790 To: EAST COUNTY GAZETTE 08/13/2015, 08/20/2015, 08/27/2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021073
FICTITIOUS BUSINESS NAME(S): C.P. Cost Reports
Located At: 9659 Cambury Dr., Santee, CA, 92071
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Clyde A. Perry 9659 Cambury Dr., Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020913
FICTITIOUS BUSINESS NAME(S): Crystal Clear Communications
Located At: 9147 Rosedale Dr, Spring Valley, CA, 91977
This business is conducted by: An Individual
The first day of business was: 08/11/2015
This business is hereby registered by the following: 1.Carolyn Fisher 9147 Rosedale Dr, Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

— LEGAL NOTICES —

IN THE DISTRICT COURT OF THE SECOND JUDICIAL DISTRICT OF THE STATE OF IDAHO, IN AND FOR THE COUNTY OF LATAH
NOTICE OF HEARING:
CASE NUMBER: CV-2010-627
HEIKE SUGGS,
Plaintiff
V.
MARK GERARD SUGGS
Defendant.

Please take notice that Plaintiff's undersigned attorney, James E. Johnson, will call on for hearing the Plaintiff's Motion For Declaratory Judgment and the Plaintiff's Motion For Order Of Contempt before the above-entitled court on Thursday, October 1, 2015, at 10:30 AM or as soon thereafter the matter can be heard, in courtroom two of the Latah County Courthouse in Moscow, Idaho. Copies of the Motion For Declaratory Judgment and Motion For Order Of Contempt will be supplied upon request by contacting James E. Johnson by mail, email, or telephone, as listed in the caption of this Notice of Hearing.

Dated this 17 day of August, 2015.
James E. Johnson
Attorney for Heike Suggs
CERTIFICATE OF DELIVERY:
I CERTIFY that on this 17 day of August, 2015, I caused a true and correct copy of the foregoing NOTICE OF HEARING to be served by U.S. Mail to the following presumed address:
Mr. Mark Suggs
P.O. Box D-16, 1835 E. Main Street
El Cajon, CA 92021
and by publication in the San Diego, California region, by publishing a Notice of Hearing in this matter, with the motions available upon request from Mr. Suggs.
Signed: Jay Johnson
East County Gazette-GIE030790
August 20, 27, September 3, 10, 2015

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME ORIGINAL FILE NO. 2015-016416-01 FILE NO. 2015-021088
The following person(s) has/have abandoned the use of the fictitious business name: Hauss Real Estate
The Fictitious Business Name Statement was filed on June 22, 2015, in the County of San Diego.
Located At: 4455 Murphy Canyon Rd 100-11, San Diego, CA, 92111
This business is abandoned by:
1. Marco Vinicio Lopez Balderrama 4455 Murphy Canyon Rd 100-11, San Diego, CA, 92111
THIS STATEMENT WAS FILED WITH THE COUNTY CLERK-RECORDER OF SAN DIEGO COUNTY ON August 12, 2015
East County Gazette GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020930
FICTITIOUS BUSINESS NAME(S): California Collision Center
Located At: 1150 N. 2nd St, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business: 07/20/2015
This business is hereby registered by the following: 1.Maroki Investments, Inc. 1150 N. 2nd St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021062
FICTITIOUS BUSINESS NAME(S): Green Wave Insurance Solutions
Located At: 1480 Petree St. #597, El Cajon, CA, 92020
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Samuel Jason Herleioic 1480 Petree St #597, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 12, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-018773
FICTITIOUS BUSINESS NAME(S): Knockout Barbershop
Located At: 10793 Jamacha Blvd. Suite #102, Spring Valley, CA, 91978
This business is conducted by: A Married Couple
The first day of business was: 05/15/2015
This business is hereby registered by the following: 1.Abraham Gonzalez 9045 Kenwood Dr #5, Spring Valley, CA, 91977 2.Ruby Gonzalez 9045 Kenwood Dr #5, Spring Valley, CA, 91977
This statement was filed with Recorder/County Clerk of San Diego County on July 20, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

NOTICE TO CREDITORS OF BULK SALE (UCC 6101 et seq. and B&P 24074 et seq.) Escrow No. 107-035594
NOTICE IS HEREBY GIVEN that a Bulk Sale is about to be made.
The name(s) and business address(es) of the Seller(s) are: HECKLERS, INC., a California corporation, 7745 University Avenue, La Mesa, CA 91941
Doing Business as: THE ROOK
All other business name(s) and address(es) used by the Seller(s) within three years as stated by the Seller(s) is/are: None
The location in California of the chief executive office of the Seller is: Same as above
The name(s) and address of the Buyer(s) is/ are: O'DURNIN ENTERPRISES, a California corporation, 12546 Royal Road, El Cajon, CA 92021
The location and general description of the assets to be sold are the furniture, fixtures, equipment and signage, consumable inventory and supplies, leasehold interest, leasehold improvements, goodwill, recipes, covenant not to compete, website, logo, and the trade name and transfer of License No. 42-518869 of that certain business known as THE ROOK located at 7745 University Avenue, La Mesa, CA 91941
The Bulk Sale and transfer of the Alcoholic Beverage License is intended to be consummated at the office of: The Heritage Escrow company 2550 Fifth Avenue, Suite 136, San Diego CA 92103, and the anticipated date of sale/transfer is 9-30-2015.
The Bulk Sale IS NOT subject to California Uniform Commercial Code Section 6106.2 but is subject to Section 24074 of the Business and Professions Code.
Claims will be accepted until Escrow Holder is notified by the Department of Alcoholic Beverage Control of the transfer of the permanent Alcoholic Beverage License to the Buyer.
As required by Sec. 24073 of the Business and Professions Code, it has been agreed between the Seller and the Buyer that the consideration for transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control.
Dated: July 31, 2015
O'DURNIN ENTERPRISES, a California corporation
By: William B. Durning, President/Director
By: Miranda Caroline Durning, CFO/Secretary
8/20/15
CNS-2784478#
EAST COUNTY GAZETTE

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019948
FICTITIOUS BUSINESS NAME(S): World Harvest Church of San Diego
Located At: 8776 Sherwood Terrace, San Diego, CA, 92154
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Revival Lighthouse Church Inc. 8776 Sherwood Terrace, San Diego, CA, 92154
This statement was filed with Recorder/County Clerk of San Diego County on July 31, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020847
FICTITIOUS BUSINESS NAME(S): a.)Dr. Repair b.)Rain Accessories
Located At: 4211 Camino De La Plaza, San Ysidro, CA, 92173
This business is conducted by: A General Partnership
The business has not yet started
This business is hereby registered by the following: 1.Obaidullah Ferdous Joyan 629 Grape St, El Cajon, CA, 92021 2.Baheerullah Safi 625 Grape St, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on August 10, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

SUMMONS (Family Law)
NOTICE TO RESPONDENT (Name):
Aviso al Demandado (Nombre):
MARIA G. MONTALVO
YOU ARE BEING SUED.
Lo estan demandando.
PETITIONER'S NAME IS:
NOMBRE DEL DEMANDANTE:
JOAQUIN G. PELAYO
CASE NUMBER (Número del Caso):
ED 93716

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association. Tiene 30 DÍAS CORRIDOS después de haber recibido la entrega legal de esta citación y petición, para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefónica no basta para protegerto. Si no presenta su Repuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos.La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion de cuotas. Si desea obtener asesoramiento legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de california (www.lawhelpcalifornia.org) o poniendose en contacto con el abogados de su condado. NOTICE The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them. AVISO Las ordenes de restricción que figuran en al pagina 2 valen para ambos conyuges o pareja de hecho hasta que se despidia la peticion, se emita un fallo o la corte de otras ordenes. Cualquiera autoridad de la ley que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier de California. NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay the fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees. ADVISO: Si se emite un fallo u orden de manutencion, la corte puede ordenar que usted pague parte de, o todos las cuotas y costos de la corte previamente exentas a peticion de usted o de la orta parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas. The name and address of the court is: (El nombre y dirección de la corte son): SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, EAST COUNTY DIVISION 250 E. MAIN STREET, EL CAJON, CA 92020 The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are: (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante sie no tiene abogado, son): Erika M. Mayorquin, Esq. 3444 Camino Del Rio North, Ste. 103 San Diego, CA, 92108 (619) 284-8811 DATE: JULY 3, 2014 CLERK: C. MILKE, Deputy (Asistente) Pub. August 20, 27, September 3, 10, 2015 Published in EAST COUNTY GAZETTE GIE030790

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00026573-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF ANDREW STEVEN PIAZZA FOR CHANGE OF NAME PETITIONER: ANDREW STEVEN PIAZZA FOR CHANGE OF NAME
FROM: ANDREW STEVEN PIAZZA TO: ANDREW STEVEN HAAKONSTAD
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on September 25, 2015 at 8:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 10, 2015.
East County Gazette – GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020631
FICTITIOUS BUSINESS NAME(S): a.)LEAF Live Enlightened and Free LLC b.)L.E.A.F. Located At: 2623 Gateway Rd, Carlsbad, CA, 92009
This business is conducted by: A Limited Liability Company
The business has not yet started
This business is hereby registered by the following: 1.LEAF Live Enlightened and Free LLC 3179 Ferncreek Ln, Escondido, CA, 92027
This statement was filed with Recorder/County Clerk of San Diego County on August 07, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020947
FICTITIOUS BUSINESS NAME(S): Performance Cycles & Parts
Located At: 10152 Lakeland Drive, Santee, CA, 92071
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Amanda Lister 10152 Lakeland Drive, Santee, CA, 92071
This statement was filed with Recorder/County Clerk of San Diego County on August 11, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-017615
FICTITIOUS BUSINESS NAME(S): Layne & 7 Seal Dub
Located At: 1635 Coolsprings Ct, Chula Vista, CA, 91913
This business is conducted by: An Individual
The first day of business was: 07/07/2015
This business is hereby registered by the following: 1.Layne Tadesse 1635 Coolsprings Ct, Chula Vista, CA, 91913
This statement was filed with Recorder/County Clerk of San Diego County on July 07, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019201
FICTITIOUS BUSINESS NAME(S): Poncho's Mexican & Seafood
Located At: 1279 E. Main Street, El Cajon, CA, 92021
This business is conducted by: A Corporation
The first day of business was: 01/01/2015
This business is hereby registered by the following: 1.Ponchos Enterprises Inc 1279 E. Main Street, El Cajon, CA, 92021
This statement was filed with Recorder/County Clerk of San Diego County on July 24, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
CASE NO.37-2015-00026734-CU-PT-CTL
IN THE MATTER OF THE APPLICATION OF JESSICA NICHOLE LOPEZ FOR CHANGE OF NAME PETITIONER: JESSICA NICHOLE LOPEZ FOR CHANGE OF NAME
FROM: JESSICA NICHOLE LOPEZ TO: JESSICA NICHOLE NGUYEN
THE COURT ORDERS that all persons interested in this matter shall appear before this court (SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO, 220 West Broadway, San Diego, CA, 92101 on September 25, 2015 at 9:30 a.m. IN DEPT. 46) to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
IT IS FURTHER ORDERED that a copy of this ORDER TO SHOW CAUSE be published in the East County Gazette, a newspaper of general circulation published in this county, at least once a week for four successive weeks prior to the day of the hearing.
THIS STATEMENT WAS FILED WITH THE CLERK OF THE SUPERIOR COURT ON August 11, 2015.
East County Gazette – GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-021200
FICTITIOUS BUSINESS NAME(S): Nite Out Accessories
Located At: 234 W Park Ave Apt 4, El Cajon, CA, 92020
This business is conducted by: An Individual
The business has not yet started
This business is hereby registered by the following: 1.Telisha Catchings 234 W Park Ave Apt 4, El Cajon, CA, 92020
This statement was filed with Recorder/County Clerk of San Diego County on August 13, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-019720
FICTITIOUS BUSINESS NAME(S): Platinum Business Solutions
Located At: 8875 Costa Verde Blvd #157, San Diego, CA, 92122
This business is conducted by: A Corporation
The first day of business was: 12/01/1998
This business is hereby registered by the following: 1.Charge it card services inc. 8875 Costa Verde Blvd #157, San Diego, CA, 92122
This statement was filed with Recorder/County Clerk of San Diego County on July 29, 2015
East County Gazette- GIE030790
8/20, 8/27, 9/3, 9/10 2015

FICTITIOUS BUSINESS NAME STATEMENT NO. 2015-020069
FICTITIOUS BUSINESS NAME(S): North County Study Club (NCSC)
Located At: 955 Boardwalk #302, San Marcos, CA, 92078
This business is conducted by: A Corporation
The business has not yet started
This business is hereby registered by the following: 1.Tyler F Baker DDS Inc. 955 Boardwalk #302, San Marcos, CA, 92078
This statement was filed with Recorder/County Clerk of San Diego County on August 3, 2015
East County Gazette- GIE030790
8/13, 8/20, 8/27, 9/3 2015

*End of Summer
Specials that
are
HOT!*
Buy 8 weeks - get 4 free!
**Call us and see how
affordable it can be!**
(619) 444-5774

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Located at:Ace Self Storage
9672 Winter Gardens Blvd
Lakeside, CA 92040
(619) 443-9779
Will sell, by competitive bidding, on September 9th 2015 @ 9:30 AM or after .The follow-ing properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
Dawn J Ferrell AU023
Samantha L Adams AU026
Daniel James Bueno AU028
Paul Mark Rodriguez AU038
Brandon C Foster BU012
Raymundo Baltazar Frias BU042
Kenneth M Hicks BU058
Christina May Smith BU096
Lois DeAnn Davies BU101
Joseph O Johnson or Shawn S Klose BU150/151
Amanda Ilene Ferrell-Outlaw CU026
Amanda R Lovins CU045
Maria c Macias- Rodriguez or Gilbert M Diaz CU086
Christina Porteous DU027
Anthony Maurice Freeman DU078
Anthony Maurice Freeman DU082
William k Ritch
West Coast Auctions
State License BLA 6401382
760-724-0423
East County Gazette -GIE030790
8/20, 8/27, 2015

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code
Ace Self Storage
Located at:11852 Campo Road
Spring Valley, CA 91978
(619) 670-1100
Will sell, by competitive bidding, on September 9, 2015, 2015 @ 12:0pm or after .The follow-ing properties: Miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
KAMLESH K. PATEL- A1015
KIM R. LUNA-MILLER- A1086
KENDAL MONTRELL SIMS- A2064
DESIREE N CHATAMRA
OR ANTHONY SAENZ B2082
JENNIFER ROSE METZ- C1076
MARK DUARTE- C1078
THOMAS LOUIS QUINN- C2006
MICHAEL MCFADDEN- C2066
William K Ritch
West Coast Auctions
State license BLA #6401382
760-724-0423
East County Gazette-GIE030790
8/20, 8/27, 2015

Notice of sale of Abandoned Property
Pursuant to sections 21701-21715 of the business and professions code, section 2328 of the commercial code and section 535 of the penal code Located at: ACE SELF STORAGE
573 Raleigh Avenue
El Cajon, CA 92020
(619) 440-7867
By competitive bidding will sell, on September 9th 2015 at 10:30 AM or after.
The following properties: miscellaneous personal items, household miscellaneous, miscellaneous construction materials, tools, motorcycle and miscellaneous vehicle parts:
H062 Sarah Pauley
H006 Jeffery Dean Brown
D076 Lea D. Hebert
F030 Richard Harries
H018 Alejandro Cardemas
B014 Richard Harries
B043 Fred Gonzales
William k Ritch
West coast auctions State license bla 6401382
760-724-0423
East County Gazette-GIE030790
8/20, 8/27 2015

Best Friends

Give a pet a forever-home — Stop by the El Cajon Animal Shelter

Duncan, 8-year-old Chihuahua male. Kennel #30

Onxy, 3-year-old Pitt Bull Terrier mix female. Kennel #51

Judy, 7-year-old Miniature Pincher/Shar Pei mix female. Kennel #63

Chili, 8-year-old Chihuahua male. Kennel #10

The El Cajon Animal Shelter had a very successful day last Saturday with the "Clear the Shelters" nationwide event.

The El Cajon Shelter adopted out 36 of 46 adoptable pets!
Congratulations East County for caring about our four-legged friends in the shelter!

El Cajon Animal Shelter is located at 1275 N. Marshall, El Cajon, (619) 441-1580
Hours are Tuesday through Saturday 10 a.m. to 5 p.m.

Pet of the Week — Louie

Howdy, folks! My name is LOUIE, and I'm a quiet, mild-mannered Chihuahua who's about nine years old. My main goal is to find a kind, loving person who'll let me sit in his or her lap as much as possible. It makes me feel so good when I can snuggle in close, feeling safe and secure. You might notice my one lower tooth sticking out.

Most people say it just adds to my cuteness. You see, I went to the vet for a dental cleaning, so now my remaining teeth are nice and clean. As an older little guy, I need to be treated with care and consideration, so I'd do best in a low-key adult home. I'm a very good boy who knows how to sit on command, and the staff is pretty sure that I've already been house trained. I get along swell with other dogs, too. As a Super Senior, MY ADOPTION FEE IS ONLY \$30. The adoption fee includes my microchip, my neuter, and my current basic shots. That's quite a good deal for a sweet cuddle-bug like me! Won't you please take the time to come visit me at the El Cajon Animal Shelter? Sometimes I just curl up in my bed in my kennel, so please ask the nice shelter staff to let us spend some time getting to know each other out in the nice play yard. I sure hope to see you soon! Love, Louie" Kennel #56

ALPINE STAGECOACH LIONS CLUB INAUGURAL

DOG SHOW!
Saturday, Oct. 24, 2015

Doors open at 10 a.m.

Dog Show 1-4 p.m.

Summer's Past Farms

15602 Olde Highway 80, Flinn Springs, CA 92021

• COSTUME CONTEST • PRIZES & TROPHIES
• VENDORS • FOOD • FUN!

While you're there, visit the pumpkin patch at Summer's Past Farms!

Vendors, participants & sponsors needed!

Call (619) 445-4613 or email:
doggies@eastcountyconnect.com

Visit: alpinelions.org or
visit our facebook 'Alpine Stagecoach Lions Club'

Net proceeds from this event go directly to purchase a

SEEING-EYE SERVICE DOG
FOR SOMEONE IN NEED!

Special Guest
Muttley Cyrus

Open 7 Days
A Week

Delivery
Available

**FREE!! Canning Class at
the Lakeside V.F.W.**
12650 Lindo Lane,
Lakeside 92040
**Sunday August 23, 2015
at 1:30pm.**

Please call the store to RSVP and
for additional details
619-562-2208

**Our next batch of
hens will be available
Saturday, Aug. 29.**
They are Golden Polish,
Mottled Java & Buff Brahma.

Custom Leather Work
by Marty Barnard

619.562.2208

10845 Woodside Ave. • Santee, CA 92071

Open Mon.-Fri. 8:30am-6:00pm
Sat. 8:30am-5pm • Sun. 10am-4pm

Win a 2016 BMW M4!

Nine Winners will drive home in a 2016 BMW M4!

- 81 Lucky Guests Get \$1,000 in Cash!
Over \$630,000 in Total Prizes!

- Drawings at 9pm Every
Wednesday & Saturday in August.

5000 Willows Road, Alpine, CA 91901 • www.viejas.com • 619.445.5400

Must be 21 years of age. Viejas reserves all rights. Visit a V Club Booth for details. Please play responsibly.

For help with problem gambling call 1-800-426-2537. © 2015 Viejas Casino & Resort, Alpine CA

VIEJAS
CASINO & RESORT